

DARKCASTLE

>>The spectacular 'next generation' theme park ride

OLGA ANTONENKO

>>we interview the matte painter & compositing artist.

REBECA PUEBLA

>>we interview the 3D Artist for Zinkia Entertainment

COMPOSITING

>>Hasraf Dulull on mixing pyro footage, photography and CGI to create a fully animated VFX shot.

MASTERCLASS

>>Part 2 of the in-depth Texturing a Human Head Tutorial

NISSAN MURANO

>>Stardust's talents soar in a new campaign

MAKING OF'S SECTION

The Oddfather by Peter Sussi, Hanuman by Udom Ruangpaisitporn & Chameleon by Anna Celarek

ASYLUM 3D

>>we talk to Matt Westrup of Asylum 3D on their work

3D

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

Contents

cover story

articles

interviews

tutorials

making of's

competition galleries

028 **COMPOSITING**
Mixing Pyro Footage, photography and CGI

024 **DARKCASTLE**
The spectacular "next-gen" theme park ride

035 **NISSAN MURANO**
Stardust's talents soar in a new campaign

008 **OLGA ANTONENKO**
Matte Painter & Compositing artist

013 **REBECA PUEBLA**
3D Artist for Zinkia Entertainment

020 **MATT WESTRUP**
Asylum 3D talk to 3Dcreative

048 **MASTERCLASS**
Texturing a Human Head part 2 by Richard Tilbury

054 **PHYSICAL LIGHT**
For Mental Ray (Maya) part 2 by Florian Wild

058 **JOAN OF ARK**
part 7 of 8 : Eyes & Skin & Hair

059 **THE ODDFATHER**
Project overview by Peter Sussi

066 **HANUMAN**
Project overview by Udom Ruangpaisitporn

072 **CHAMELEON**
Project overview by Anna Celarek

081 **FALLEN ART DVD**
copies of the BAFTA award winner

039 **GALLERIES**
10 of the Best

085 **ABOUT US**
Zoo Publishing Information & Contacts

EDITOR
Ben Barnes

ASSISTANT EDITOR
Chris Perrins

MARKETING
Lynette Clee

CONTENT MANAGER
Warin Pismoke

DESIGNERS
Matt Lewis
Martin Shaw
Bobby Brown
Adam Shaw

ARTICLES
Hasraf Dulull
Star Dust

INTERVIEWS
Olga Antonenko
Rebeca Puebla
Richard Rosenman

TUTORIALS
Richard Tilbury
Florian Wild
Taylor Kingston
Luciano Iurino
Vojislav Milanovich
Giuseppe Guglielmucci
Niki Bartucci

MAKING OF
Peter Sussi
Udom Ruangpaisitporn
Anna Celarek

GALLERIES
Fabricio Moraes
Ali Ismail
Olga Antonenko
Lukasz Szefflinski
kjun
Alexey Kuznetsov
EDEN Lab
André Kutscherauer
Brent Wong
Komél Ravadits

WELCOME

to the March 06 issue, let's start with last month's Survey Results :

A very big thanks to all the readers who gave us the feedback & well done to Earl Ricks Jr & 'XPress' whose names came out of the hat for the Shorts Drawer double set prizes!

The survey has proved to be very interesting reading and I will try to summarise the main points as these will contribute to shaping the magazine's future. Starting with your favourite sections; tutorials seem to romp it home with 'in-depth tutorials' coming in first, closely followed by 'tutorial overviews' (image making of's). The "galleries" are very popular and so are the interviews, so we seem to be on the right track and we will aim for even more in-depth tutorials in future issues. A very important question asked was, "would you like to see a printed version of the magazine for around \$8?" Surprisingly only 45% of readers would like this, with everyone else preferring the \$4 download.

People told us the current downloadable version does have many advantages; it is

instant to get wherever your location; it saves trees; you can zoom in on images using your reader; there are no import costs like with other printed magazines; and some people said it's easier to catalogue and search back issues. We are still making serious enquiries about a printed version and we are aware of the huge advantages of this format too, but if we do go down this route it's now clear that the downloadable pdf format will always be an available option. Everyone seems to like our method of trying to include more timeless content, avoiding news and reviews, Many comments say that they prefer to read news and reviews on the many daily updated websites, many of which are free, such as our sponsor sites (see back page of mag for many of these amazing CG news sites). To round off here are just a few additional comments selected which go some way to summing up the hundreds we received :

"It's very good, it covers almost all the necessary required topics for a 3d artist, except it must be available all over world, Asia too for example" - In the purchase page at www.3dcreativemag.com, there is now a link to a regular shop, this is especially for non Paypal countries.

"I really don't think it's lacking..I'd like to see some more advanced and detailed tutorials. Also, the new making of sections are great"

"I love the magazine. I think all the main areas are covered exceptionally well. Perhaps one thing I would like to see a little of are rigging and skinning and maybe animation tutorials. Overall the mag is great and I look forward to every issue.LONG LIVE 3DCREATIVE MAGAZINE!"

"Overall it's the best 3d magazine in print or Pdf I've seen. I happily drop the bucks for the subscription as well as for the 2D Artist one. The work is phenomenal and its truly inspiring. I love the in depth tutorials. Keep them coming! My only complaint is the editing of the content. I found myself having to re-read sections because words are missed or misplaced or misspelled. Other than that, I'm drooling..."
- Firstly, thanks for the praise! Secondly, early issues were not proofed very well due to time constraints, all current and future issues are now proofed and checked very thoroughly!

"I think the magazine is great and not only because I won last month's competition:) But seriously, it really inspires me to do things I have never tried before. As someone who is relatively new to the 3d scene, it is a great way to learn new things and to read about how more experienced people see and do things." - Well done on winning and thanks for the comments! Ok! Enough statistics and 3DCreative staff head swelling! Let's get on with this issue's summary :

TECHNIQUES AND TUTORIALS

Richard Tilbury's Texturing Masterclass continues with painting the skin texture for the human head that we unwrapped last month. 3 fantastic "making of's" for some of the 3DCreative team's all time favourite images from previous galleries, being; 'The Chameleon' by Anna Celarek, 'The Oddfather' by Peter Sussi and 'Hanuman' by Udom Ruangpaisitport. The mega Joan of Arc series reaches it's penultimate part and Florian Wild gives us part 2 of "Physical Light, Mental Ray"

INTERVIEWS AND INSPIRATION

The talents of Rebeca Puebla, Olga Antonenko and Matt Westrup are exposed in these 3 interviews; 15 pages of images, insight and inspiration!

INDUSTRY ARTICLES

We have really gone to town this month, 3 insightful articles, Top of the list is Hasraf Dulull's compositing feature, Many thanks to Hasraf for writing this exclusive article which is definitely one of this issues highlights.

EXTRAS

Competition to win copies of the BAFTA award winning 'Fallen art from Platige Image. 10 of the best artworks in the galleries section and our recruitment section.

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.

Every month, many artists from around the world contribute to 3DCreative Magazine. This month, we would like to thank the following for their time, experiences and inspiration.

INTERVIEW - PAGE 013

Rebeca Puebla

3DModeller/Texturer -
Freelancer - Madrid, Spain

I started in the CG World in 2002 with 3D Studio Max, later I began to work in the company Zinkia Entertainment for the animated serie "Pocoyo". I specialise in the modeling and texturing of characters in 3D and at the moment I am freelancer for companies like Blur Studio.

rebecapuebla@hotmail.com
<http://rebecapuebla.blogspot.com/>

COMPOSITING - PAGE 028

Hasraf Dulull

Started as a level artist on motocross games & interactive media before moving into CGI & visual effects where he worked as animation & post production director for several high profile clients, a feature film, music videos & a short animation film called Spring Heeled Jack. He is currently an experienced marketing artist at Codemasters. Also working on personal projects pushing his visual effects & compositing to new heights by collaborating with animators, artists, producers & directors worldwide. www.haz-creative.com

INTERVIEW - PAGE 008

Olga Antonenko

Concept artist/mattepainter/
compositing artist/3D artist.
Moscow, Russia. Started as a concept/background artist for animated films in 2000. Now working in cinema production. This year worked as a mattepainter and compositing artist on feature film "Wolfhound". Currently working at Kinopostproduction department Channel One Russia on cinema and commercials production.
info@cgpolis.com
www.cgpolis.com

Luciano Iurino

I started back in 1994 with 3D Studio on MS-Dos as modeler/texture artist. In 2001 I co-founded PM Studios (an Italian videogame developer)

with some friends and 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

SOFTIMAGE

XSI®

JOAN OF ARC TUTORIAL ARTISTS - PAGE 058

Vojislav Milanovic

3D modeler & animator, vfx compositor, Anigraph studio, Banja Luka, Bosnia

Self though allround 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 and character developing for an animated feature movie. One of my carrer goals is to work in a large studio and make my own animated movie.

vojo@teol.net <http://users.teol.net/~vojo>

Niki Bartucci

3d modeler > Freelancer Bari, Italy > I started working in the field of Computer Graphics in 2000 as an illustrator & web designer. In 2003 I started using 3d graphic software such as Cinema4D & later 3d Studio Max. That year I worked on ETROM - The Astral Essence, RPG video-game for PC, developed by PMstudios. Currently I'm a freelancer & I specialise in commercials. I Like 3d graphics and video-games, especially RPG & RTS video-games.

niki@pikoandniki.com www.pikoandniki.com

Taylor Kingston

3D artist > Digital Illusions (DICE) > London Ontario, Canada > Started out with 3D on Studio Max 1. Self taught through high school, going

to Sheridan College for tradition art, and Seneca College for Computer Animation where I switched over to Maya. Hoping to one day break into film, perhaps even getting into the directing side one day. Currently working at Digital Illusions as an object artist.

taylor.kingston@sympatico.ca
puckducker.deviantart.com

Giuseppe Guglielmucci

3d modeler / 3d animator > Freelancer > Bari, Italy > I have began to use computers with the epoch of the vic20 and Cinema4d was my first 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 a freelancer specialising in commercials, hoping to work in the video-games industry and develop my own game.

piko@pikoandniki.com www.pikoandniki.com

3dtotal.com

totalTextures

15 Amazing Hi-res Texture Collections for all 2D and 3D Applications and software.

Covering a wide range of topics and compatible with both PC and Mac. Dont be fooled by the price, these are NOT lesser collections, just take a look at the large companies who use total textures:

Electronic Arts, Rockstar North, Namco co.ltd, Team 17, ESPN Star Sports, Acclaim Studios, Rare Ltd, Sony Pictures Imageworks, Nike plus hundreds more.

v1
General Textures
A Collection of hi-res seamless textures covering a wide variety of subjects including many bonus features.

v2
Aged & Stressed
Meets the demand for stressed, aged, damaged and dirty textures. Again covering many subjects, being hi-res, seamless and having many bonus features.

v3
Bases & Layers
Base textures that are suitable for building up layers or applying straight to surfaces such as stone, plaster, concrete etc. This CD has many bonus features.

v4
Humans & Creatures
Suitable for texturing human and creatures. The textures range from natural, realistic eye, skin and hair textures to bizarre creature skins and eyes.

v5
Dirt & Graffiti
Dirt masks/ maps and graffiti. These have many uses, the main ones being as a mask to mix two textures together or being placed as a layer over an existing texture to add in detail and 'dirty it up'.

v6
Clean Textures
Textures which are 'clean' textures that have little or no 'aged/stressed' elements.

v7
Sci-fi Textures
The textures range from Exterior Spaceship textures to decals and Damage maps

v8
Vehicle Textures
The textures range from Tyre bump maps to cool flame decals. Included are .dxf meshes of some of the more 'common' car objects. These include Alloy Wheels, brake calipers, dials etc.

v9
Ancient Tribes & Civilisations
The textures range from Aztec, Japanese, Medieval, Greek & Roman, Celtic & Viking, Egyptian, Neanderthal, Indian & Islamic, and African.

v10
Trees & Plants
This DVD has trees based on the four seasons, and a variety of plants and grasses and leaves with each one with the very own alpha map which makes them ready to pop into any scene.

v11
Alien Organic
From the wierd and slimy, to more subtle toned skins, these textures are like nothing you have ever seen before.

v12
Around the World Vol 1
Mostly architectural textures, derived from original photography, taken all over the world.

v13
Around the World Vol 2
Mostly architectural textures, derived from original photography, taken all over the world.

v14
Fantasy Textures
Mostly fantasy textures some created from 100% original photography and others hand painted by our own texture artists.

v15
Toon Textures
Toon and stylised textures. The textures fall into 'sets' hand crafted by our artists, each set has a continuous style throughout and contain colour and bump maps which range from leaves to tiles and from wood to windows.

Permanent Deal from 3DTotal.com:

Buy all 15 CD's and save 25% on individual prices -

US-\$641 (normally \$855)
EUR-€473 (normally €630)
UK-£326 (normally £435)

Any 1 CD only \$57
(Approx. UK £29.00 / EUROPE €42.00)

Plus Savings on ANY 3DTotal shop products

including the Shorts Drawer DVD's, Training DVD's and the Digital Art Masters Book:

- Buy 2 items - save 5%
- Buy 3 items - save 7%
- Buy 4 items - save 9%
- Buy 5 items - save 11%
- Buy 6 items - save 13%
- Buy 7 items - save 15%
- Buy 8 items - save 17%
- Buy 9 items - save 19%
- Buy 10 items - save 20%
- Buy 11 items - save 21%
- Buy 12 items - save 22%
- Buy 13 items - save 23%
- Buy 14 items - save 24%
- Buy 15 items - save 25%

interview

OLGA ANTONENKO

Hi! Olga, can you tell us about yourself please?

Sure no problem. Nowadays I live in Moscow, working as a mattepainter/compositing artist in cinema and in the production of commercials. I also work sometimes as a concept artist in animated films and game projects for different studios. In spite of my busyness I try to spend as much time as I can with my husband and daughter.

So how did you start out in this field, did you go to college or are you self taught?

I began drawing when I was a small child and I always seemed to like it so much. Though there were no artists in my family (my mother is an engineer and my father a serving soldier), they always helped me in my aspiration to art. My education started when I was five, when my mother took me to an art studio. When I was 10, I read in a newspaper "Pionerskaya Pravda" about qualifications for the best art school in Moscow and in the whole of Russia. I persuaded my mother to let me go there and she was happy when I passed the exams. I

had to spend 2 hours every day travelling on the way to school, but that wasn't the hardest part. We had all the ordinary subjects like in all schools and many specific ones (art, drawing, composition, history of art etc). I had to study for more then 6-7 hours a day and from this I learned to spend my time effectively and to leave some time for rest. After finishing school, I entered Moscow State Art Institute named by V. Surikov. I'm really grateful to all of my teachers, as they made so much out of me, and gave me a real classical art education.

During the training course we spent a lot of time painting from life, and I think that is a very important part – a real artist should capture lines, forms and shades which most people

usually cannot see. I have spent five years on careful paintings, quick drawings, so I can now paint with my eyes closed.

Do you think having a classical art education, like yourself beneficial to any up an coming digital artist?

Sure, you can know all the buttons in any software perfectly, but there are some things that are very hard to learn and feel without education: composition, colour, anatomy etc.

You seem to be a very good all round artist which not a lot of artist seem to be nowadays. You tend to find they focus just on one area.

So what's your secret?

I began working with CG, painting concept art for cartoons when I was studying in the institute. I liked this sort of work because I had freedom with colours, composition and choice of details. I don't like to paint over ready sketches, I prefer to represent my own feelings and vision of the subject. Then I worked as an artist on a TV program. It was a crazy rhythm of work, sometimes at night; sometimes I had to do some compositing work. My colleagues noticed that my scenes looked more realistic, atmospheric and alive. Then I worked as an artist and compositor making small videos for different games, where I worked closely with 3d. These days I've done practically everything: sketches, concepts of backgrounds, modelling, texturing and compositing. In modern technologies everything is so tight, you have to know everything in the entire process, and it is even better when you can do most things. It allows me to find the easiest way to solve different problems. For example sometimes it is better to use layer renders and compose it later, that allows you to save a lot of rendering time because you can change the picture without rendering the entire image once more.

communicating with other composers. I like painting backgrounds and concept art for animated films also, because this work is very creative, I have a lot of free space for imagination. Sometimes I do 3d work too.

How important do you think it is to be familiar with a 3d package in relation to matte painting?

I do not think that it is critical to use 3d programs when your a mattepainter, but you should know some basics because you will work with other departments of the studio closely and any misunderstanding between mattepainter, compositor and 3d artist can result in alteration of your wonderful image.

Sometimes I use 3d to make a rough scene before painting. The benefits are – perfect perspective, quick change of composition and lighting of the scene. I don't use this

So out of all these areas which one do you prefer to work in?

I prefer to work on feature films, it is harder and more interesting, because you have to do absolutely everything photorealisticly. I can use my art skills, and I think that matte painting is very close to painting from life. I compose my own backgrounds into final scenes often, it is easier when you can compose painted parts and source material yourself without

technique too often, only on complex scenes with architecture. Anyway there is never any necessary knowledge: the more techniques you can use, the better and faster work you can do.

What do you do to relax?

As I work with computers every day I prefer to spend my free time as far away from it as I can. At winter I ride my snowboard, summer time I prefer climbing mountains and swimming in the sea. Also I spend a lot of time with my little daughter.

Sounds great, snowboarding huh? So what tricks can you do?

I prefer the hard disciplines of snowboarding: slalom, giant slalom, freecarving; I like boardcross also. I never tried halfpipe, maybe because we do not have one here in Moscow. So I do not do any tricks, I concentrate on making perfect arcs on the slope at max speed.

What would you like to be doing in 10 years time?

I hope I could earn enough money to buy a little house near the mountains at the coast, where I could give birth to 3-4 more children, bring them up, and maybe sometimes paint something for myself.

What has been your main source of inspiration to this date?

I have many sources of inspiration: good mood, beautiful sky, nice people, my daughter when her behavior is fine, my husband also when his behavior is fine.

Its been a pleasure talking with you, many thanks

Interviewed By :

CHRIS PERRINS

olga@cgpolis.com

REBECA PUEBLA

interview

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

AN INTERVIEW WITH

MATT WESTRUP

Are you a 3D artist?

LOOKING FOR 3D MODELS, TEXTURES, TUTORIALS?

WANT TO SELL YOUR 3D RESOURCES?

**Get 10% off your
order with code:**

3DC4836

Expires 3/31/2006

THE 3D STUDIO

www.The3dStudio.com

the curse of Dark Castle

Curse of Dark Castle

When the attraction first opened, it was a major success. The combination of the dark, atmospheric setting and the high-quality 3D graphics was a perfect storm. The ride's focus on the cursed woman and the knights was a unique twist on the classic haunted house theme.

The ride's focus on the cursed woman and the knights was a unique twist on the classic haunted house theme. The combination of the dark, atmospheric setting and the high-quality 3D graphics was a perfect storm.

The ride's focus on the cursed woman and the knights was a unique twist on the classic haunted house theme. The combination of the dark, atmospheric setting and the high-quality 3D graphics was a perfect storm.

Industry

Attraction of the Year - 'Curse of Dark Castle' Earns Top Honors

The ride's focus on the cursed woman and the knights was a unique twist on the classic haunted house theme. The combination of the dark, atmospheric setting and the high-quality 3D graphics was a perfect storm.

The ride's focus on the cursed woman and the knights was a unique twist on the classic haunted house theme. The combination of the dark, atmospheric setting and the high-quality 3D graphics was a perfect storm.

The ride's focus on the cursed woman and the knights was a unique twist on the classic haunted house theme. The combination of the dark, atmospheric setting and the high-quality 3D graphics was a perfect storm.

Curse of Dark Castle

The ride's focus on the cursed woman and the knights was a unique twist on the classic haunted house theme. The combination of the dark, atmospheric setting and the high-quality 3D graphics was a perfect storm.

The ride's focus on the cursed woman and the knights was a unique twist on the classic haunted house theme. The combination of the dark, atmospheric setting and the high-quality 3D graphics was a perfect storm.

The ride's focus on the cursed woman and the knights was a unique twist on the classic haunted house theme. The combination of the dark, atmospheric setting and the high-quality 3D graphics was a perfect storm.

The ride's focus on the cursed woman and the knights was a unique twist on the classic haunted house theme. The combination of the dark, atmospheric setting and the high-quality 3D graphics was a perfect storm.

Industry

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

COMPOSITING

MIXING PYRO FOOTAGE, PHOTOGRAPHY AND CGI TO CREATE A FULLY ANIMATED VFX SHOT IN AUTODESK COMBUSTION
BY HASRAF DULULL

Industry

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

STARDUST'S TALENTS

SOAR IN NISSAN MURANO CAMPAIGN FROM TBWA\CHIAT\DAY LOS ANGELES

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

ZBRUSH
2D & 3D Painting, Modeling & Texturing

carolinedelen.com

ZBrushCentral.com

ZBrush.com

© 2007 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

THE GALLERIES

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

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

ZOO PUBLISHING

2dartist

concept art, digital & matte painting

issue003 march 2006 \$4 / £3.25 / €2.25

GALLERIES

More amazing artwork such as this months cover image 'Ghost & Mariner' by Innokentil Shevchenko

INTERVIEWS

Kuang Hong
Matt Dixon
Eduardo Schaal

TUTORIALS

Jade Fox, Approaches to
Colouring Series Part 1 - Soft
Colouring, Elements Digital
Painting Series Part 3 - Fabrics
& Fox Fire

ARTICLES

Dan Wheaton talks to us about
his work on the Prince of Persia

MAKING OF'S

'Many are calling for help in the
silence' & 'V-Rex'

COMPETITION

Win a blah blah

cover art by Innokentil Shevchenko

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

ZOO PUBLISHING

2dartist

tutorial

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

TEXTURING A HUMAN HEAD

PART 2

This chapter is aimed at showing one way to go about painting a texture intended to be mapped onto a 3D model of a human head.

tutorial

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

PHYSICAL LIGHT

BY FLORIAN WILD

Welcome to the first section of this Maya MentalRay Exploited sessions by Florian Wild

FEBRUARY:
DGS Exploited

THIS ISSUE:
Physical Light Exploited

APRIL:
MentalRay Bump Exploited

digital-tutors™

**on
sale
now!**

ZBrush and Maya Integration new
over 5 hours of innovative techniques to achieve maximum results

order today at www.digital-tutors.com

Joan of arc

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

JOAN OF ARC

We bring you Michel Roger's famous 'Joan of Arc' tutorial in Maya, Lightwave, C4D & XSI, if you are a Max user and this is new to you the original is free and can be found in French as Michel's site <http://mr2k.3dvf.net/> and in English at www.3dtotal.com.

INSPIRING

If there has been one single tutorial that has educated and inspired more budding 3d artists than anything else, this complete step by step project by Michel's must be it.

STAGE 7 MODELLING THE BUST ARMOUR HAIR AND GLOVES

12 PAGE
TUTORIAL

24 PAGE
TUTORIAL

13 PAGE
TUTORIAL

SOFTIMAGE | XSI

20 PAGE
TUTORIAL

HAIR'S LOOKIN' AT YOU...

HAIR is the first fully integrated CINEMA 4D module for the creation of hair, fur and feathers. Breathtakingly fast, this module also distinguishes itself with its intuitive interface.

Beneath the easy-to-use interface lies a complete hair studio – one that would make any stylist green with envy. Hair can be grown using textures or selections, and can be styled freely using any of the numerous tools such as brush, comb, cut or curl. Options like color, frizz, clump and specularities let you quickly create anything from a fashion model's hairstyle to fluffy bird feathers.

HAIR dynamics even lets you create an animation worthy of any shampoo commercial. Use the collision, tension or stiffness settings to add even more life to your animations, while always maintaining complete real time control over the look and feel of HAIR dynamics in the editor view.

Not to mention the amazing rendering speed and the minimal usage of memory that allow you to render millions of hairs or feathers on an average computer in minutes.

Visit us at www.maxon.net to download a demo or to discover more exciting details about HAIR and CINEMA 4D.

MAXON

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

The Making of

Oddfather

By Pete Sussi

THE MAKING OF

HALLOWMA

making of

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

MAKING OF CHAMELEON

BY ANNA CELAREK

Innovating the 3D World

Your source for science fiction, military and real world models.

All of our models are built with the highest attention to detail in the wavefront object format, UV mapped and textured.

Custom modelling service available at very competitive rates.

Useable in all 3D programs, correctly grouped for rigging, our design goal is, "If it moves on the real thing, it moves on the model."

<http://www.vanishingpoint.biz/3dcreativemar06.asp>

AN OFFER YOU CAN'T REFUSE...

HIT OF THE MONTH
BY ROCKO

THE ODDFATHER

**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

ROCKO

competition

On an old, forgotten military base in the Pacific, soldiers who have lost their minds due to the hardships of war have been gathered to complete one final mission. "Fallen Art" received "Jury Honors" Award at Siggraph Festival 2005 and has just won a BAFTA award for 'Best Short Animated Film'. Platige Image is a multi award-winning computer animation studio with the technical, creative and production capabilities to provide post-production visual effects services to the entertainment industry.

WIN!

3 DVD COPIES OF THE
"BAFTA AWARD WINNING"
"FALLEN ART"

All you have to do to be in with a chance of winning is answer the following question:

WHO DIRECTED FALLEN ART?

Email your entry to competitions@zoopublishing.com including the words 'fallen art' competition in the subject line. All entries received by 1st November will be entered into a prize draw. The two winners will be notified by e-mail.

We received over 170 entries to last months competition Here are the winners: Michael Kohler, Jose, Ken Ruiz & Gaal Gergely. The winners have been notified by email.

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 3rd parties.

Competition Sponsor www.platige.com

NEXT MONTH

INTERVIEWS

Cafe FX's Grzegorz Jonkajtys Grzegorz Jonkajtys
Marco Carminati of Domino Digital Studio
CCP-Eve Online's Kari Gunnarsson

TUTORIALS

Texturing Masterclass
Texturing a Scene Part 1 by Richard Tilbury
Mental Ray (Maya) part 3 by Florian Wild

NEW SECTION: GALLERY

IMAGE 'MAKING OF'S'

Industrial Product 'Nokia M90'
by Ali Ismail
Deep Fish by Olga Antonenko
Kameswaran Iyer by Prashant
Sadaphule

GALLERIES

another 10 of the best
Images from around the
world

REVIEW

Game Art Book by
Riccard Linde, reviewed
by our very own Richard
Tilbury

PLUS

Articles, Industry news,
Competitions & more.

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

3DCREATIVE

recruitment

3DCreative Magazine Recruitment Section.

“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:
kelly@zoopublishing.com

Now hiring... you?

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 or concept art studio in Santa Monica, CA.

CURRENT OPENINGS

- Senior 3D Character Artist (TX)
- Senior 3D Environment Artist (TX)
- Senior Concept Artists (CA & TX)
- Concept Artists (CA & TX)
- Senior Animator (TX)
- Senior VFX TD (TX)
- Art Production Manager (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

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 it's 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, Walk-upon-Deans, Rotherham, South Yorkshire, S43 3DB

Check out our current vacancies or register online at:

www.aswift.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

our expertise: your development
 datascope - recruitment specialists for interactive entertainment

Winners 2005

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

KROME STUDIOS

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

TY 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?

Kush Games

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

GLASGOWANIMATION

Modellers, Riggers, SFX Artists, Lighters, Compositors, Texture Artists and Animators...

Sir Sean Connery needs you!

contact:sascha@glasgowanimation.com

Crouching Artist: Hidden Talent?

OPM
 response.hr

www.opmjobs.com

General Enquiries: OPM Response Ltd, 15 Peartree Business Centre, Stanway, Colchester CO3 0JN Tel: 01206 544044 Fax: 01206 547198
 Artwork copyright of Rebeca Puebla Sangyeng

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

PARTNERS

If you have a CG Community website, and would be interested in reselling 3dcreative magazine please contact kelly@zoopublishing.com

3dcreative is supported by:

