

>>Featuring an Interview with Director Carlos Saldanha and an in depth article on the creation of this Blue Sky Studios 3rd Animated Feature

RICH DIAMANT

>>Lead Character Artist at Naughty Dog Studios

MIHAI ANGHELESCU

>>3D Modeler for Electronic arts Blackbox

RICHARD MINH LE

>>3d artist at RushWright Associates, a landscape architecture office in Australia

THE SCIENCE OF COLOUR

>>Exclusive Tutorial written by featured artist Richard Minh Le

TEXTURING MASTERCLASS

>>Final part of Low Poly character texturing

SWORDMASTER

>>Part 3 of our complete low poly character creation tutorial - Modeling the Arms and Legs

This month **Contents**

027	ICE AGE 2 Interview and in depth article
042	BREAKING SCION Attiks latest work for Scion
046	CODEHUNTERS Axis animation go hunting in Asia
007	RICH DIAMANT Lead Character Artist at Naughty Dog
016	MIHAI ANGHELESCU 3D Modeler for Electronic Arts Blackbox
022	RICHARD MINH LE 3D Artist at RushWright Associates
067	MASTERCLASS Final part of low poly character texturing
078	ALPINE A443 Final part of the Car modeling tutorial
051	SCIENCE OF COLOUR Tutorial by Richard Minh Le
088	SWORDMASTER Part 3 - Modeling the Arms and Legs
089	COMATULES making of by Jean-Marc Labal
098	CAPTAIN making of by Stepan (o)ne Grakov
108	EUROPA making of by Sao Lee
114	DIGITALART MASTERS Arabian Warrior Horse by Khalid Al-Muharraqi
116	RUSTBOY Win a collectable rustboy vinyl figure
058	GALLERIES 10 of the Best
118	RECRUITMENT Job Vacancies
122	ABOUT US Zoo Publishing Information & Contacts

on the cover

articles

interviews

tutorials

making of's

competition galleries

3dcreative
www.3dcreativemag.com
www.zoopublishing.com

EDITOR
Ben Barnes
ASSISTANT EDITOR
Chris Perrins
MARKETING
Lynette Clee
CONTENT MANAGER
Warin Pismoke
DESIGNERS
Matt Lewis
Martin Shaw
Bobby Brown
Adam Shaw

ARTICLES
Richard Minh Le
Axis Animation
Attik
Leonardo Tennozio for
Imago Edizioni, Italy

TUTORIALS
Richard Tilbury
Taylor Kingston
Luciano Iurino
Vojislav Milanovich
Giuseppe Guglielmucci
Niki Bartucci
d'Ettorre Olivier-Thomas
Richard Minh Le

MAKING OF
Jean-Marc Labal
Stepan (o)ne Grakov
Sao Lee

GALLERIES
Fabrizio Fioretti
Marcin Solarz
Abdul Ali
Jonathan Simard
Andrea Bertaccini
Julian Johnson-Mortimer
Johnny Pham
Mike Engstrom
Rodrigue Pralier
Damien Canderle

Editorial Welcome

WELCOME

to Issue 11. One more and we will have been going for a full year (who'd a thought it!) Its all thanks to the support we get from you guys. On

a similar note we would like to ask that copies of 3DCreative are not put on central servers or shared around as this is beginning to seriously harm the future production of the magazines and we are trying our best to make the mag better every month!

TECHNIQUES AND TUTORIALS

2 Tutorials finish this month, both the Alpine car modeling and the Texturing Masterclass. These will be replaced with new ones next month. If you are following these tutorials please let us know if they are helping! Swordmaster part 3 of 8 and an exclusive 'Science of Colour' tutorial should keep you busy.

INSPIRATION

We haven't gone totally Ice Age crazy but the new article and interview with director Carlos Saldanha is a must view!

INDUSTRY

Some interesting news covering some of the latest CG industry goings on...

ABOUT US

Zoo Publishing is a new company comprising of a small team here in the Midlands, UK.

This magazine is our first project which we are hoping, with the support of the community, will build into a great resource and a highly anticipated monthly release. The 'support of the community' is an interesting point, where a 'magazine for 3d artists' is not an original idea, the marketing and distribution of this magazine, as far as we know, is a first.

It follows the principle of traditional magazines that are sold on news stands and in many outlets, but being a digital downloadable mag the many established web communities on the net are our outlets and newsstands. 3DCreative is supported by

3dexcellence,
3dkingdom,
3dlinks, 3dm,
3dmonkeys,
3dnuts, 3dpalace,
3dresources, 3dtotal,
3dvalley,123d, ambiguous
arts, cgchannel, cgdirectory,
cgfocus, cgunderground,
childplaystudios, daz3d, deathfall,
digitaltutors, kurv studio, max-realms,
mediaworks, rendezvous3D, spinquad,
subdivision, the3dstudio, thebest3d,
vocanson & vanishingpoint. We look forward to lasting and successful partnerships with these CG community sites.

SuperMaster

Vojislav Milanovic

3D modeler, animator, & vfx compositor, Anigraph studio, Self taught all-round 3D guy, started to doodle around in 3D about

8 years ago. In the last 5 years I have done a lot of various things from print and TV ads to gaming & movie graphics. Currently involved in multimedia study & character developing for an animated feature movie. One of my goals is to make my own animated movie

vojo@teol.net

<http://users.teol.net>

Luciano Iurino

I started back in 1994 with 3DStudio on MS-Dos as modeler/texture artist. In 2001 I co-founded PM Studios & I still work for it as Lead 3D Artist. Recently we have developed the videogame "ETROM - The Astral Essence". I also work as freelancer for different magazines, web-portals, gfx and videogame companies. Recently I left the 3dsmax environment to move on XSI.

iuri@pmstudios.it

Niki Bartucci

Freelance 3d modeler, Italy. I started working in the field of Computer Graphics in 2000 as an illustrator & web designer. In

2003 I started using 3d software such as C4D & later 3dsMax. That year I worked on ETROM - The Astral Essence, RPG video-game for PC, developed by PMstudios. Currently I'm a freelancer & specialise in commercials. I especially like RPG & RTS video-games.

niki@pikoandniki.com

www.pikoandniki.com

Giuseppe Guglielmucci

Freelance 3d modeler / Animator. I began to use computers with the epoch of the vic20 & Cinema4d was my 1st 3d software. I started working in the field of CG in 1999 in commercial design. In 2003 I worked on ETROM - The Astral Essence, RPG video-game for PC, developed by PMstudios. Currently I'm hoping to work in the video-games industry and develop my own game.

piko@pikoandniki.com

www.pikoandniki.com

Contributing Artists This Months

Soa Lee

3D artist> Freelancer>
Korea,South> I have
been in CG since
1998. At early years
I did modeling for
animation and was
interested in illustration gradually learning
3D. Now I'm working on several fields using
3DSmax as free lance illustrator.

soanala@naver.com
www.soanala.com

Jean-Marc Labal

3D modeler/3D
animator > Interface
Multimedia >
Maryland, USA
I started with the first
version of 3d Studio
Max and Lightwave back. In 1995. Currently I
specialize in Lightwave. I mostly work on a lot
of architectural projects at work, and do random
projects at home for fun.

jml@3djml.com
http://www.3djml.com/

Stepan (o)ne Grakov

2D/3D-Artist, Web
Designer, Russia
I started to work with
graphics & design
when 3D Max (Dos
version) was popular.

Some time later I got involved in website
creations & 2D-design. For last 5 years I'm
working in MiMEX as design specialist. Also
I'm running russian-language website about
ZBRUSH. My free time I try spend with my wife
and daughter.

one@z-brush.ru http://one.z-brush.ru/

Richard Minh Le

3d artist, Australia.
Pencil and oil pastel
were my only tools
until I started my
Architecture degree
at RMIT, where I was
first introduced to 3dsMax and PS. My first
professional work that involved texture painting
and animation came to me in mid-2004 at SIAL
lab. I am now working full-time as a 3D artist.at
RushWright Associates.

www.richardminhle.id.au
tradigital_le@yahoo.com.au

The Original Total Texture collection was created in 2001, utilising the best methods and technology of the time. Since then, techniques and technology have both moved forward, and here at 3DTotal we felt that although the original collection is still widely used and highly regarded among artists and studios of all calibers, it was time for an update...

totalTextures

v2: r2
aged & stressed

now more content!

This enormously improved version of the original texture collection now contains 138 individual Materials, comprising of over 550 individual, hand crafted texture maps and are all fully tileable. Every Texture now has its own unique colour map, bump map, specular, & normal map.

What's new? : Total Textures v2 original collection consisted of 101 materials comprising 202 individual maps (Colour & Bump maps). This new collection consists of 150 materials, comprising of 600 individual maps!! (Colour, Bump, Specular and Normal maps). Each individual material now has a unique matching bump, specular and normal map.

Bonus Maps Include dirt masks, shadow maps, skies and reference photos. This new improved version of the Original Collection is now more versatile, broader ranging and larger then ever. There are 53 Bonus maps included on this DVD plus 44 reference photos used in the creation of this collection.

DVD Contents:

- 29 Brick Textures
- 23 Metal Textures
- 19 Miscellaneous Textures
- 5 Paint Textures
- 8 Plaster Textures
- 25 Stone Textures
- 18 Wall Textures
- 23 Wood Textures
- 31 Dirt Masks
- 7 Shadow Maps
- 15 Skies

15 Collections of amazing Textures

for full information and pricing including discounts of up to 25% visit www.3dtotal.com
Existing v1 owners can get the new upgrade for only \$29 usd! thats for 3x more content than the original!

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

Rich diamond

an interview with

an interview with **Rich Diamant**

rich diamant

YOU RECENTLY MOVED TO 'NAUGHTY DOG' OF CRASH BANDICOOT AND JAK & DAXTER FAME. HOW DID THAT HAPPEN?

AT THE TIME I WAS WORKING AT NCSOFT IN SANTA MONICA. WHEN I GOT HIRED I WAS SUPPOSED TO WORK ON THE CINEMATIC TEAM. UNFORTUNATELY THAT TEAM ONLY LASTED A COUPLE OF MONTHS. THE STUDIO WAS FORMED INITIALLY AS A CONCEPT HOUSE TO HANDLE ALL OF THE CONCEPTS FOR STUDIOS WORLDWIDE. THEY DECIDED TO GET A HOLD OF THE GIANT TALENT POOL IN LA AND SEE IF THEY COULD ALSO PRODUCE A FUNCTIONING CINEMATIC STUDIO.

TO SEE WHAT ELSE WE ASK RICH, BUY THE FULL ISSUE OF 3DCREATIVE MAGAZINE. AVAILABLE NOW!

I choose ZBrush because...

"ZBrush's **unique** and **intuitive** tools allow me to **create** complex and **detailed** creature designs that couldn't have been achieved any other way, as swiftly or **precisely**."

Caroline Delen

2D & 3D Painting, Modeling & Texturing

ZBRUSH

carolinedelen.com

ZBrushCentral.com

ZBrush.com

© 2005 Pixologic, Inc. All rights reserved. Pixologic and the Pixologic logo, ZBrush, and the ZBrush logo are registered trademarks of Pixologic, Inc. All other trademarks are the property of their respective owners.

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

Mihai an interview with ANGHELESCU

This month we talk with Mihai, a professional 3D Artist who makes amazing photorealistic characters...

Mihai Anghelescu an interview with

Mihai ANGHELESCU

HOW IMPORTANT ARE REFERENCE MATERIALS FOR YOUR WORK?
THAT DEPENDS ON WHAT I'M WORKING ON. IF I HAVE TO MODEL SOMETHING REALISTIC THEN FOR SURE I WILL NEED MANY (AND GOOD) REFERENCES FOR ANY DETAILS I WANT TO STUDY. IF I'M DOING SOMETHING BASED ON MY IMAGINATION, THEN REFERENCES ARE ALREADY IN MY MIND AND MORE IMPORTANT IS A CLEAR IDEA OF WHAT I'M DOING. BUT USUALLY REFERENCES ARE VERY IMPORTANT FOR ME WHEN I'M DOING STUDIES LIKE; LIGHTING, PROPORTIONS, EXPRESSIONS, SKIN PROPERTIES, ANIMATION ETC.

TO SEE WHAT ELSE WE ASK MIHAI, BUY THE FULL ISSUE OF 3DCREATIVE MAGAZINE. AVAILABLE NOW!

This month we talk to Vietnamese digital artist,
Richard Minh Le...

What was it that drew you to studying architecture as a degree?

Well, the main reason why I chose to pursue a degree in architecture comes from my childhood. My parents are architects back in Vietnam; so tracing paper, colour pencils and cardboard models were my playing toys. For a long time, I was conscious about structures and buildings as well as the originality of ideas. With the help of my parents, I slowly, but surely, realised that architecture and other art fields have so many connections. Although I was not sure about having a life-time commitment to architecture, I still decided to do a degree in

architecture because I thought it would be great to take it as a base to further explore other art forms. Also, I have no regrets about choosing the architecture program at RMIT University. The way the course is structured is really what I expected: students are engaged to go beyond architecture and think as designers rather than just as architects.

You mention on your website that you have always enjoyed comics and cartoons. Did you ever think of pursuing this interest as opposed to focusing on architecture?

Sometimes, it is kind of strange when what you enjoy watching is not what you end up doing or making. I did actually think of pursuing a

an interview with:

Richard Minh Le

career in comics and cartoons, especially after watching The Lion King movie and behind the scenes footage. However, I reckon I lacked the courage and also faced the financial issue of pursuing it. On the other hand, architecture interested me for a long time and I felt much more confident to step in.

How do you think 3D packages, such as Max, have changed the way architects work and visualize their projects?

I can say that I am one of those people who witnessed a revolutionary change that 3D packages have made in the way architects and designers see their projects. Architects, traditionally, worked with physical models. While they are handy and convenient because one can touch and play with them, they present great disadvantages when it comes to time, budget and technical difficulty to realise the designer's particular vision. However, 3D packages like Max allow faster feedback and greater creativeness. This is even more

true when Global Illumination is getting more accessible and less expensive. Architects and their clients nowadays don't have to imagine, but enjoy seeing the reality of the designs even before they get built. At RushWright Associates, a landscape architecture office where I am working as a full-time 3D artist, we are going beyond the traditional method (plan, section and physical model) of presenting our design and looking into GI-based 3D rendering and animation to help our design process and its communication. I believe it is a great breakthrough for us.

"I BELIEVE THAT YOU CAN HAVE A GREAT, DETAILED, WELL MODEL, TEXTURED, BUT IF YOU FAIL TO LIGHT AND/OR ANIMATE IT, YOU FAIL TO BREATHE LIFE INTO IT."

What aspects of 3D interest you the most and where would you say you are strongest in relation to your 3D skills ?

I am best at lighting and animation. They interest me so much because they are the most powerful areas in 3D that truly create the illusion of life. I believe that you can have a great, detailed, well model, textured, but if you fail to light and/or animate it, you fail to breathe life into it. I think, in relation to my 3D skills, I am strongest at co-operating the strength of each process to achieve the highest level of quality and productivity.

I notice from your portfolio that you have experimented with Vray, Brazil and Mental Ray. Which of the three do you prefer and why?

Well, I was first introduced to Global Illumination when Max6 and its built-in Mental Ray was released. Then, I touched upon Vray because I was so curious about its popularity in the area of archi-viz. I only used Brazil once when I helped a friend of mine who was doing his final-year project. Out of the three, I prefer Vray the most because it is easy to learn and not too hard to master. Vray has many different GI methods

that allows flexibility to create desired images in a given timeframe. Irradian map is amazing as you can send out thousands of frames to render without re-calculating it over and over again. Vray, however, is not as strong in photon-mapping as Mental Ray and it would be lovely to see a hybrid in this area. For me, Mental Ray is still hard to use and troubleshoot given that it is the industry standard and capable of creating stunning images. I think I will have to look into

it a lot more before feeling comfortable about lighting in the visual effect industry.

You also mention on your website that you have aspirations to work in VFX as well as animation. What type of job would you ideally like to do?

Obviously, I would be interested in lighting and animation which I have the biggest passion for. Beside those, I'd love to get my hands on effects and further develop my matte painting skills.

Which films would you say have been the most successful in implementing CG and which would you say fail and why?

I would say 'King Kong' and 'Narnia', which have been released since last year, are the most successful in implementing CG. The visual effects for both go beyond the task of creating and enhancing the look of the film, and effectively breathe life into the characters in a unique way. CGI amazingly brings us the world of Narnia and the fantasy characters living within, in particular the work on Aslan and the armies on both sides. The digital actor, King Kong, who doesn't talk, greatly captures the sense of emotion and magnificently helps delivering a story about love to the audience. Perhaps, the Academy Award should have a category of best digital actor? I will be waiting to see that.

I think as long as CG stays as a supporting element and reaches the necessary technical level, it should not fail the movie. For those films I have watched, it is hard to pin-point which fail to implement CG. People talked about 'A Sound of Thunder' - and how bad both story & visual effects are. I, myself, haven't had chance to watch it. Maybe I should...

"I THINK AS LONG AS CG STAYS AS A SUPPORTING ELEMENT AND REACHES THE NECESSARY TECHNICAL LEVEL, IT SHOULD NOT FAIL THE MOVIE."

Does Australia offer many opportunities for anyone wishing to pursue a field in computer graphics, in particular film?

I think computer graphics, especially VFX for film in Australia, is growing dramatically. However, it has a small market and relies heavily on the international one. Therefore, opportunities for anyone wishing to make a break in the industry are rare, as most major studios like Rising Sun Pictures or Animal Logic, only hire senior-level and highly-experienced artists. I think pursuing computer graphics

academically is easier in Australia, particularly in Melbourne. The Academy-Award nominated short 'Birthday Boy' created by a graduate from Victorian Center of Art (VCA), and many other local and international awards, were given to RMIT's graduates. For anyone interested in CGI, it would be worthwhile pursuing a degree in either of these two schools. A degree can be a good base to get into the industry.

Apart from architecture what subjects particularly interest you from an artistic point of view?

I do enjoy photography, cinematography, painting, graphic design, animation (obviously!) and visual effects. They all help me to see art in a different way and balance my artistic vision. Also, because film-making and visual effects are highly-collaborative fields, I think having a good

understanding of other principles will greatly help me to accomplish my own ambitions.

You have examples of both 2 and 3D work, traditional and digital. What do you feel are the merits of each discipline and do you see relationships between them?

Obviously, there are relationships between them. At the simplest level they both start with nothing and end up together with stunning images at a given timeframe. I feel the merits of each discipline are that each opens up artists to different ways of looking at a shot and how to create it. The techniques of both are cross-transferable and greatly improve the productivity in a project. 3D is taking an important role in the pre-viz process while 2D concept and matte painting remain the key to realising the design and take the final shot to another level.

You have also touched upon Matte painting it seems. What do you think are the most problematic challenges faced by a newcomer when coming from either a 3d background or a purely 2D painting approach?

In my experience a 3D artist faces fewer technical problems than his 2D counterpart because of the tools. However, I think the main problematic aspect of working in this field - no matter what background an artist is from - is how an artist can use his own skill to achieve the highest level of quality and productivity for the final shots. It can take years of intensive practice. In addition, a newcomer will have a problem if he doesn't develop his own artistic vision and truly understand the concept of realism - how a real photo can look so fake. Tools are important but problematic when they overshadow one's artistic ability.

“...NO MATTER WHAT BACKGROUND AN ARTIST IS FROM...[HE] CAN USE HIS OWN SKILL TO ACHIEVE THE HIGHEST LEVEL OF QUALITY AND PRODUCTIVITY...”

Which have been the most enjoyable projects to work on and which have proved the most challenging to date?

The most enjoyable and challenging projects to me were the two architectural ones I did at school in my second and third years. The first was more science-fictional than the second but they both implemented animation, digital deformation, particle simulation and sound editing as a way of looking at circulation within an urban-scale space and the relationship between different programmatic volumes created by mathematics-driven structures.

Finally what would you like to be doing in five years time?

In five years time, I would love to direct my own short and have more time to write as many tutorials as possible as a way of sharing my knowledge, and help others the way I was helped by artists who wrote great tutorials to get me started.

Thanks for taking the time to talk to us.

You are welcome.

RICHARD MINH LE

For more work by this artist please visit

www.rushwright.com

www.richardminhle.id.au

or contact them at

tradigital_le@yahoo.com.au

Interviewed By :Richard Tilbury

*A new dimension
for MOTION
GRAPHICS*

MoGraph

MAXON's new MoGraph module introduces motion graphics artists to a new dimension...

...beyond merely transitioning from 2D to 3D. A new dimension of unparalleled speed and simplicity with which breathtaking animations can be created.

MoGraph's easy to use toolset makes it a snap to put your ideas in motion. Objects can be arranged and transitioned in a myriad of ways, with astonishing speed. They can be made to move to the rhythm of a beat – with a natural motion, thanks to such automatic effects as overshoot and inheritance, without having to animate the objects manually!

MoGraph for CINEMA 4D is the ideal 3D supplement for your current MAXON software palette. Perfect connectivity to leading compositing applications such as Adobe After Effects, Apple Final Cut Pro, Autodesk Combustion and many more guarantees that the look and coloration of your project can be matched exactly.

**Want to know more? Then visit us online and download your free Windows* or Macintosh* demoverion at:
WWW.MAXON.NET**

*MAXON Software is available for Windows 32-bit und 64-bit and for Macintosh. Macintosh versions also available as Universal Binary for PowerPC and Intel processors.

MAXON

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

ICE AGE THE MELTDOWN 2

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

ICE AGE THE MELTDOWN

Brazilian born Carlos
Saldanha talks to us
about directing Blue Sky
Studios last animated
feature Ice Age 2 The
Meltdown...

CARLOS SALDANHA

CARLOS SALDANHA

HI CARLOS, THANKS FOR JOINING US TODAY. TELL ME, HOW DID BLUE SKY BEGIN?

BLUE SKY WAS ESTABLISHED 20 YEARS AGO WITH 7 FOUNDING MEMBERS. 4 WERE PROGRAMMERS WHO CREATED AN EXTREMELY POWERFUL RENDERING SOFTWARE. SINCE THEN, WE HAVE NOT STOPPED TRYING TO PERFECT IT AND WE CONTINUE TO DEVELOP PROPER TOOLS TO SOLVE OUR CREATIVE CHALLENGES SUCH AS THE HAIR AND FUR.

TO SEE WHAT ELSE WE ASK CARLOS, BUY THE FULL ISSUE OF 3DCREATIVE MAGAZINE. AVAILABLE NOW!

with duber training, you will learn how to:

“ model organic meshes
with perfect topology! ”

“ map complex models
fast and effectively! ”

“ paint photorealistic
textures with ease! ”

Organic modeling DVD - \$27.80 USD
UV Mapping DVD - \$27.80 USD
Texture Painting DVD - \$27.80 USD

Postage & Handling included!
Shipping worldwide within 7 days!
10% off when purchasing all three!

BREAKING SCION IN

BRAND CAMPAIGN INSPIRES WITH STUNNING AUDIOVISUAL ALCHEMY

BREAKING SCION IN
BRAND CAMPAIGN INSPIRES WITH STUNNING AUDIOVISUAL ALCHEMY

When it comes to creating a brand identity, there are few things more powerful than a well-executed brand campaign. The brand identity of a company is the visual and verbal elements that represent the company and its products. A brand identity is a key element of a company's marketing strategy and can be used to create a strong and consistent brand image.

The brand identity of a company is the visual and verbal elements that represent the company and its products. A brand identity is a key element of a company's marketing strategy and can be used to create a strong and consistent brand image.

The brand identity of a company is the visual and verbal elements that represent the company and its products. A brand identity is a key element of a company's marketing strategy and can be used to create a strong and consistent brand image.

ABOUT ATTIK

Attik is a leading brand identity and marketing agency. We specialize in creating strong and consistent brand identities for our clients. Our team of experts works closely with our clients to understand their business and create a brand identity that reflects their values and goals.

Attik is a leading brand identity and marketing agency. We specialize in creating strong and consistent brand identities for our clients. Our team of experts works closely with our clients to understand their business and create a brand identity that reflects their values and goals.

Attik is a leading brand identity and marketing agency. We specialize in creating strong and consistent brand identities for our clients. Our team of experts works closely with our clients to understand their business and create a brand identity that reflects their values and goals.

ABOUT SCION

Scion is a leading brand identity and marketing agency. We specialize in creating strong and consistent brand identities for our clients. Our team of experts works closely with our clients to understand their business and create a brand identity that reflects their values and goals.

Scion is a leading brand identity and marketing agency. We specialize in creating strong and consistent brand identities for our clients. Our team of experts works closely with our clients to understand their business and create a brand identity that reflects their values and goals.

Scion is a leading brand identity and marketing agency. We specialize in creating strong and consistent brand identities for our clients. Our team of experts works closely with our clients to understand their business and create a brand identity that reflects their values and goals.

THE FREEDOM TO CREATE,
MORE POWER TO RENDER.

INTRODUCING

APEXX⁸

SUPER VFX WORKSTATION

SIXTEEN CORES.

WORK ON MASSIVE SCENES
AND COMPLEX EFFECTS WITH EASE.

RENDER FRAMES FASTER THAN EVER.

STORE WORK OF ANY SIZE
ON YOUR OWN WORKSTATION.

ROCK-SOLID PERFORMANCE
WITH VFX APPLICATIONS.

LEGENDARY BOXX SUPPORT
FOR DIGITAL ARTISTS.

BOXX
We Know VFX, and it Shows.

1.877.877.BOXX
www.boxxtech.com/apexx8
sales@boxxtech.com

BOXX and APEXX are registered trademarks of BOXX Technologies, Inc.
All other trademarks are property of their respective owners.

digital-tutors™

"We are delighted with the Digital-Tutors RenderMan® for Maya® Training. Containing over 3 hours of lessons and examples, it is proven to be an invaluable resource for many artists using RenderMan for the first time. As the first educational product for RenderMan for Maya, Digital-Tutors has set an excellent standard and we look forward to future training initiatives together."

- Chris Ford
Business Director, Pixar RenderMan

Introduction to RenderMan for Maya

over 3 hours!

A comprehensive guide to getting started with RenderMan for Maya

order today at www.digital-tutors.com

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

part 1 the SCIENCE OF COLOUR

by Richard Minh Le

Richard presents an enjoyable, project-based articles over three parts, which takes us back to basics;

“It’s difficult for readers to understande why certain moves are made without first discussing the origin of them...”

Read on as Richard talks us through the Science of Colour, helping us to understand the nature of light and the importance of colour in our work...

COLOUR

Part 1 THE SCIENCE OF COLOUR

by Richard Minh Le

Welcome to the first part of a series of Colour articles written by Richard Minh Le. Each month Richard will be explaining to us all about the importance of colour, as well as the technical side of it as well. This month, Richard delves deeply into the science of colour...

COLOR

REFLECTIONS

DEPTH

SHADOWS

THE POWER OF LAYERS

STRATA 3D CX 5.0
DESIGN AT A HIGHER POWER

Digit Magazine (July 2006) says, "Strata 3D™ CX feels like an Adobe® application - graphic designers will feel right at home... The traditional look (of Strata 3D CX) makes the program friendly to new users." Version 5.0 of CX... "makes the program even more like Photoshop's® 3D cousin."

Digit named Strata 3D CX the number one 3D app for designers, and awarded it "Best Buy" in its 3D Design Software Shootout.

The new Render to Layers dialog in Strata 3D CX 5.0

Visit our website to learn about our entire line of products for designers: Strata 3D CX, Strata Live 3D, and Strata Foto 3D.

WWW.STRATA.COM

STRATA™
THE POWER OF 3D

Strata, Strata 3D CX, Strata Foto 3D, Strata Live 3D, and The Power Of 3D are trademarks of and/or licensed by Corastar Inc. All other trademarks are the property of their respective holders. Image by Thorbjørn Haarup Laursen.

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

THE GALLERY

Every month 10 of the
best 3D digital images
from around the world.

THE GALLERY

Vue 5

Solutions for Natural
3D Environments

Create, Animate
and Render
Natural
3D Environments

Poser model imported and rendered in Vue 5

3ds Max car rendered in a Vue environment with Vue 5 xStream

Scene created and rendered in Vue 5 Infinite

“With Vue in our toolkit, we can push our work to the next level of organic environments!”

Susumu Yukuhiro, Digital Matte Supervisor at ILM

INDUSTRIAL
LIGHT-MAGIC

Vue 5 xStream for LightWave and Cinema 4D Pre-Release Available!

Vue 5 xStream is a suite of plug-ins that enables the seamless integration of Vue environments into the industry's leading 3D applications

SPECIAL OFFER!

Vue 5 Esprit for \$99!

For a limited time, get your copy of Vue 5 Esprit

Download version for \$99:

-Vue 5 Esprit upgrade download

\$129 \$99

-Vue 5 Esprit download

\$229 \$149

For more information www.e-onsoftware.com/3dct

Pictures created, ILM rendered in Vue, the car picture just rendered in 3ds Max and Vue 5 xStream. Thanks to Erni Demir, Masako Sakamoto and Gary for the pictures. e-on software and the e-on software logo are trademarks of e-on software, Inc. All other brand names, product names or trademarks belong to their respective holders.

LOW POLY CHARACTER TEXTURING PART 2

BY RICHARD TILBURY

In this tutorial we will tackle painting a texture for a low-poly character designed for use in a real time game environment. In this instance I have designed a character based upon a desert nomad who will be only partially clothed and wear some armour elements so we can cover painting both clothing and human skin as well as metal.

LOW POLY CHARACTER TEXTURING

PART 2

 3d02.COM
The Finest 3d Model Store

3d02.com. Commonly known as a high quality 3d model store, one of the premier stores of digital assets offering ready to use CG 3d models, and an open platform allowing artists to publish and sell their 3d models online

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

modelling an
ALPINE A443
by d'Ettorre Olivier-Thomas
part three

Alpine A443 modelling an

modelling an Alpine A443

by d'Ettorre Olivier-Thomas

aniBOOM **Awards 2006**

ONLINE ANIMATION COMPETITION

\$50,000 in Prizes!
Submit your movies **NOW!**

www.aniBOOM.com

Welcome to our ongoing tutorial which will provide a step by step guide to building a low poly character based upon a model by Seong-Wha Jeong. Over the next eight months we will be covering how to build, map/unwrap and texture the character.

3DSMax Version
Pages - 14

Cinema4D Version
Pages - 14

Lightwave Version
Pages - 14

Maya Version
Pages - 15

Softimage XSi Version
Pages - 14

3D
S
T
E
P
B
Y
S
T
E
M

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

Making of
Comastyles
By
Jean-Marc Labad

DI-O-MATIC CHARACTER PACK

Discover the technologies behind your favorite CG characters

Get 2500 \$ of
award-winning
plugins for
ONLY 149 \$*

3DS MAX
PLUGINS

*this price is for one educational license only, academic proof will be required to get a license key

www.characterpack.com

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

THE MAKING OF
THE GREAT TRAIN

BY STEPAN EDING BRAKOV

THE CAPTAIN

Zoo Publishing presents the new issue of **2dartist** magazine a downloadable monthly magazine for concept art, digital & matte painting for only **\$4us**

2d Artist
 Concept Art, Digital & Matte Painting Magazine
 Issue006 June 2006 \$4 / €3.25 / £2.15

Concept Art, Digital & Matte Painting

Interviews
 Vinegar
 Kim Taylor

Tutorials
 King Kong, Pier Duty
 Elements Fire & Smoke
 & Fiery Explosion

Making Of's
 'So, you really think i'm too fat?',
 'Lord Fredrickson' & Digital Art
 Masters 'Masquerade'

Galleries
 Featuring Ken Wong, Graven
 Tung, Waheed Nasir, Philip
 Straub, Michael Hideux, Marek
 Hlavaty, Daniela Uhlig, Kuang
 Hong, Benita Winckler & Andrew
 Hou

Competition
 Win Photoshop CS books!

ZOO PUBLISHING

visit **www.2dartist.com**
 to download the free 'lite' issue, the full issue, sub-
 scription offers and to purchase back issues.

ZOO PUBLISHING

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

MAKING OF
EUROOPA
BY SOA LEE

A new face; talented Korean artist, Soa Lee, shows us how to create this fantastic Making of, using the 3DTotal Textures range...

EUROPA

**SUBSCRIBE
NOW & SAVE UP
TO 25%**

on this already amazing value publication!

**12 ISSUES FOR
THE PRICE OF 9**

Subscription \$36 save \$12 (25%)

**6 ISSUES FOR
THE PRICE OF 5**

Subscription \$20 save \$4 (16%)

*Have your 3DCreative Magazine Download link delivered automatically to your inbox every month...
...and have it before anyone else!*

www.3dcreativemag.com/purchase

image : Laurent Menabe

DIGITAL ART MASTERS

Starting this month and for the next 6 months, we have exclusive chapters from 3DTotal.com's new book 'Digital Art Masters'. The book is more than just an artwork book as not only does it feature full colour, full page images, each artist has described the creation process in their own words, and exclusively for this book. This month we feature:

'Arabian Warrior Horse'
by Khalid Al-Muharraqi

Rustboy Vinyl Toy limited edition

Brian Taylor's "Rustboy" is the lead-character in a 3D animation project done on a low-budget in-home basis. Thanks to the innovative Android8, Rustboy is now a lovable yet quirky vinyl toy, with 7 points of articulation, including eyes! Standing at 7" tall and limited to 850, 3DCreative have 2 of these toys to give away.

WIN!

A LIMITED EDITION RUSTBOY VINYL TOY

ANDROID

Competition Sponsor www.android8.com

For a chance to win one of the two Limited Edition Rustboy Vinyl Toys (colours may vary) up for grabs, all you have to do is answer correctly the question below.

RUSTBOY IS THE CREATION OF BRIAN TAYLOR, BUT CAN YOU TELL US WHAT 3D PACKAGE DID HE USE TO CREATE RUSTBOY?

Email your entry to competitions@zoopublishing.com with the words "RustBoy Toy" in the subject line. To help us issue prizes quickly, please include your name, email address and postal address clearly in your email. All entries received by 1st August will be entered into a prize draw. The two winners will be notified by e-mail.

After a huge response to last month's competition, here are the winners, congratulations to all!

KRISTOFFER HÄGELSTAM AND
MIGUEL ANGEL BUÑUALES BERGASA

Rules: Zoo Publishing decision is final and there are no cash alternatives. No other correspondence will be entered into. Any entry that is late, illegible, incomplete or otherwise does not comply with the rules may be deemed invalid at the sole discretion of Zoo Publishing. Your details will be held on record by Zoo Publishing but will not be passed on to third parties. Please note that in the event of becoming a winner of this competition, your details may need to be passed on to our competition sponsor for your prize to be sent out direct, however they must not use your contact information for any other purpose than to issue your prize.

NEXT MONTH

in **3dcreative**

INTERVIEWS

Andrea Bertaccini
Dave Davidson
Axis Animation

TUTORIALS

Swordmaster Part 4

Modeling the Clothing and Hair

The Science of Colour

part 2 by Richard Minh Le

Texturing Masterclass

Introduction 'Evil Genius' & 'Metal Balls' by 'Siku'

Normal Mapping

by Misja Baas

DIGITAL ART MASTERS

'Other Worlds' by Rudolf Herczog

GALLERIES

another 10 of the best Images from around the world.

PLUS

Articles, Industry news, Competitions & more!

IMAGE : ANDREA BERTACCINI

VISIT WWW.3DCREATIVEMAG.COM FOR FULL INFORMATION AND TO PURCHASE CURRENT AND PREVIOUS ISSUES FOR ONLY \$4 US EACH!

Recruitment

“YOU’VE READ THE ARTICLES, YOU’VE LEARNT FROM THE TUTORIALS, NOW GET THE JOB YOU’VE ALWAYS WANTED!”

Employers! If you have a position that could be potentially filled by one of 3DCreative Magazine’s 20,000+ talented readers and would like to advertise here then please contact lynette@zoopublishing.com

aardvark swift

NEXT GENERATION RECRUITMENT SOLUTIONS

Established in 1989, Aardvark Swift is the UK's longest established and market leading interactive entertainment recruitment specialist, specialising in the games, mobile and interactive entertainment markets.

We have a huge range of vacancies available throughout the UK and overseas for Artists and Animators with 3D skills (Max, Maya etc). No matter what your taste there is something for everyone in this exciting industry - whether its RPGs, RTSs, sports or action titles. You'll enjoy a relaxed and friendly working environment with excellent salaries, bonus schemes and benefits available.

Please forward your CV and demo work to colin@aswift.com and quote reference "3D Creative!"

Aardvark Swift Recruitment Ltd, Silicon House, Fairfield Park, Wath-upon-Deane, Rotherham, South Yorkshire, S63 5DB

Check out our current vacancies or register online at:

www.aswift.com

GLASGOWANIMATION

**Modellers, Riggers, SFX Artists, Lighters, Compositors, Texture Artists and Animators...
Sir Sean Connery needs you !**

contact:sascha@glasgowanimation.com

datascope

RECRUITMENT

Top Games Jobs

We are managing all of Sony Computer Entertainment Europe's development recruitment. Their UK studios offer unrivalled development facilities and a creative environment. They currently have art roles available in London and Liverpool to work on the next generation of creatively advanced games.

They currently require:

Lead Artists/Art Managers

Animation Director

Technical Artists (MEL Scripting)

Senior Environment Artists

Concept Environment Artist

Visual FX Artist (Maya Particles/Dynamics)

Video Processor/Editor (Final Cut Pro)

Contact Paul:

3dcreate@datascope.co.uk

Winners 2005

our expertise: your development

datascope - recruitment specialists for interactive entertainment

London +44 (0) 20 7580 6018 info@datascope.co.uk
Chicago +1 312 587 3020 info@datascopeUSA.com

LOOKING FOR A REWARDING CAREER AND RELAXED AUSTRALIAN LIFESTYLE?

Are you motivated, enthusiastic and share our passion for games? We are looking for you!

Based in sunny Brisbane, Australia, Krome Studios, Australia's largest games development company, can offer not only a rewarding and challenging career, but also a great lifestyle in a beautiful city.

We are currently developing titles for next generation consoles as well as Playstation2, Xbox, Nintendo GameCube, Sony PSP, GameBoy Advance, Nintendo DS and PC, and need experienced staff to contribute to the development of AAA titles.

With a solid track record and a bright future ahead, there's never been a better time to join Krome Studios.

We are looking to recruit for the following positions:

- Programmers
- Environment Artists
- Prop Artists
- Animators

Applications including a Cover Letter, CV and examples of work can be sent to humanresources@kromestudios.com or to

Human Resources
Krome Studios
PO Box 1639
Fortitude Valley 4006
Queensland, Australia

TM the Tasmanian Tiger and the Krome Studios logo are trademarks of Krome Studios Pty, Ltd.

Want to hit a home run in the games industry?

Join Kush Games as a 3D Artist and start working on AAA titles for the 2K Sports lineup. Help us hit another one out of the park!

Please send applications to:

Attn: Art Director
Kush Games
5155 Camino Ruiz, Suite 200
Camarillo CA 93012

or email: arttalent@kushgames.com
www.kushgames.com

Kush Games

Now hiring... you?

NCsoft

NCsoft is seeking talented artists to join its seasoned team of industry professionals led by famed designer and programmer Richard Garriott. This is an exciting opportunity to work in a highly creative environment at NCsoft's headquarters in Austin, TX, concept art studio in Santa Monica, CA, or development studio in Aliso Viejo, CA.

CURRENT OPENINGS

- Senior 3D Character Artists (TX and CA)
- Senior 3D Environment Artists (TX)
- Senior Environment Concept Artists (CA & TX)
- Character/Creature Concept Artists (CA)
- Senior Animator (TX)
- Animators (CA)
- User Interface Artist (CA)

To apply, please send resume and reel/portfolio/link to on-line portfolio to:

Jobs-la@ncsoft.com

visit www.plaync.com/jobs/jobs.html
www.plaync.com

WWW.3DJOB.S.CA

Next-Gen Recruitment Solutions

Artwork copyright of Adrian Batur

www.opmjobs.com

General Enquiries: OPM Response Ltd, 15 Peartree Business Centre, Stanway, Colchester CO3 0JN Tel: 01206 544044 Fax: 01206 547198

**Calling Part-Time Modellers,
Texture Artists, UV Mappers,
and Figure Riggers.**

**Want to join a dynamic
team, make some
money, and create
innovative products?**

Visit us to find out more:

<http://www.vanishingpoint.biz/developerbenefits.asp>

About Us Zoo Publishing

Partners

If you have a CG Community website, and would be interested in reselling 3DCreative or 2DArtist magazine please contact lynette@zoopublishing.com

Zoo Publishing

is a new Company, publishing downloadable online magazines. It is based in the West Midlands in the UK. Zoo currently produces two online downloadable magazines, 3dcreative and 2dartist. Zoo's intention is to make each issue as full of great articles, images, reviews, interviews, images and tutorials as possible. If you would like more information on Zoo Publishing or It's magazines, or you have a question for our staff, please use the links below.

www.zoopublishing.com

www.3dcreativemag.com

www.2dartistmag.com

Editor > Ben Barnes

ben@zoopublishing.com

Assistant Editor > Chris Perrins

chris@zoopublishing.com

Marketing > Lynette Clee

lynette@zoopublishing.com

Content Manager > Warin Pismoke

warin@zoopublishing.com

