

SWORD MASTER

>> Follow our new 'step by step' tutorial to create 'SwordMaster' (this months cover image) from head to armour, 8 months in a row! >>

EVE ONLINE

>> CCP's Kari Gunnarsson talks to us about the online gaming phenomenon >>

DIGITAL ART MASTERS

>> more exclusive content from this new and amazing digital art overview book >>

FRED BASTIDE

>> Self taught CG artist and monster obsessed!

JUAN SIQUIER

>> 3d Modeler & Texture Painter

TEXTURING MASTERCLASS

>> Texturing a scene part 2 by Richard Tilbury

PROJECT OVERVIEWS

>> 'Nintendo' by Michael Knap & 'Furniturecluster' by Mathias Koehler

Contents

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

EDITOR
Ben Barnes

ASSISTANT EDITOR
Chris Perins

MARKETING
Lynette Clee

CONTENT MANAGER
Warin Pismoke

DESIGNERS
Matt Lewis
Martin Shaw
Bobby Brown
Adam Shaw

ARTICLES
Kari Gunnarsson

INTERVIEWS
Fred Bastide
Juan Siquier

TUTORIALS
Richard Tilbury
Bogdan Suman Horduna
Luciano Iurino
Vojislav Milanovich
Giuseppe Guglielmucci
Niki Bartucci
d'Ettorre Olivier-Thomas
Neil Maccormack

MAKING OF
Michael Knap
Mathias Koehler
Juliano Castro

GALLERIES
Stepan (o)ne Grakov
Adam L. Banks
Jean-Marc Labal
Sven 'Dean' Rabe
Nazif Erbay
Theodor Groeneboom
Szabolcs Matefy
Marcus Dallmann
Axis Animation
Alexander Melentiev

cover story

articles

interviews

tutorials

making of's

competition

galleries

reviews

recruitment

051 **SWORDMASTER**
Modeling the Head - part 1 of 8

030 **EVE ONLINE**
CCP's Kari Gunnarsson

007 **FRED BASTIDE**
Self-taught and Monster obsessed!

014 **JUAN SIQUIER**
3D Modeler and texture painter

052 **MASTERCLASS**
Texturing a Scene part 2

062 **ALPINE A443**
Car modeling by d'Ettorre Olivier-Thomas part 1

080 **INTERGRATING 3D**
objects into 2D environments by Neil Maccormack

088 **NINTENDO**
by Michael Knap

093 **FURNITURE CLUSTER**
by Mathias Koehler

104 **WIN!**
Hyper Realistic Creature Creation books

043 **GALLERIES**
10 of the Best

040 **HYPER REALISTIC!**
Creature Creation by Erick Miller, Paul Thuriot & Jeff Unay

105 **RECRUITMENT**
Job Vacancies

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

WELCOME

Once again to another packed 3DCreative. Biggest news this month is the addition of our new 'SwordMaster' Tutorial. Over the next 8 months we will see the creation of the real-time cover character from the beginning to the end. Not only this, we have had it created in 3DSMax, Maya, Cinema 4D, Lightwave and Softimage XSI!

TECHNIQUES AND TUTORIALS

Apart from SwordMaster, this months includes the 5th instalment of our 'Texturing Masterclass' series, 'Texturing a Scene' part 2. The series has covered a wide range

of techniques and topics and you can still purchase any back issues if you missed a part! We start 'Alpine A443' an in depth Car modeling tutorial in 3 parts by Dettore Olliver Thomas. Parts 2 will follow in the next issue. Neil Maccormack has written an exclusive tutorial on 'Intergrating 3D objects into 2D environments'. This skill has been fairly overlooked and we thought it time to show you how! The 'Making Of's' section this month features 'Nintendo' by Michael Knap & 'Furniturecluster' by Mathias Koehler. We also have a look at 'Robo' by Juliano Castro, which features in the www.3dtotal.com book 'Digital Art Masters'.

INSPIRATION

3 Interviews this month alongside some amazing artwork. Fred Bastide, Juan Siquier & Vitaly Bulgarov tell us how they work and give us insight into the methods which have made them world class 3D artists.

INDUSTRY

Exclusive! In this Issue, we talk to Kari Gunnarsson from CCP, creators of the giant online game 'Eve'. From concept to online we find out the truth!

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.

Fred Bastide

Montreux, Switzerland

I have been practicing sculpture & drawing since childhood. Artistic activities have always been very important for me, and art truly is my way of life. I got a classical artistic education, and I'm a graduate of the Ecole des arts appliqués de Vevey & Ecole supérieure d'arts décoratifs de Genève. However, I'm a self taught cg artist. I principally use computer generated images in addition to traditional art, I like to marry old and new techniques to make artworks.
fredbastide@vtxnet.ch www.texwelt.net

Mathias Koehler

3D artist > Freelancer > Braunschweig, Germany >

I'm dealing with 3D for about 3 and a half years. My focus is modelling, lighting and texturing. Through CG I became interested in art in general and also started drawing. Currently I'm a student of Industrial Design at Braunschweig School of Art. I'm addicted to coffee, books and electronic music.

epost@optisch-edel.de

Juan Siquier

Born in Albacete / Spain

Before CG world I used to spend my days painting in traditional mediums & showcasing my art in many expositions. since 2000 I have spent more time self learning computer graphics. I have been a web designer in a small local company and freelance graphic designer, I am currently working as a 3d modeler and texture painter on a feature animation called "Dear Anne, the gift of hope" at 263films in Milan, Italy.

info@juansiquier.com www.juansiquier.com

Michael Knap

3D Artist > 3d-animation. dk, Denmark. I have been working professionally with 3d modelling, texturing and a little animation for the past 1½ year.

I started out right afterschool being headhunted for the occupation. Most of the time I make interactive real-time models, but recently I was put on high quality realistic renderings. 3DS MAX is my current weapon of choice. Hope I will be doing more commercials in the future and maybe take part in the character animation part.

knap@3d-animation.dk www.3d-animation.dk

Neil Maccormack

freelance 3d artist > Bearfootfilms> Geneva

Switzerland. i was first exposed to 3d at university where a house friend was using a very early version of LW on the amiga and i was just hooked since then. It took me a few years after that to start producing my own 3d images and animation but i soon realized that it was what i wanted to do. I have been working freelance now for the past 2 years after starting my own and very small studio in Geneva switzerland where i live.

neil@bearfootfilms.com www.bearfootfilms.com

SwordMaster

tutorial artists

SOFTIMAGE
XSI®

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

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

totalTextures

v1:r2 *now 3x more content!*
general textures

every single Texture
now has a unique &
hand crafted Colour
(Diffuse) Map, Bump
Map, Specular Map,
Mask & Normal Map!

- 1358 individually created maps
- 188 Individual Materials
- 58 Bonus Maps / Masks
- 31 Brick Textures
- 16 Cloth & Fabrics
- 20 Ground Textures
- 11 Metal Textures
- 18 Paving Textures
- 40 Stone Textures
- 8 Tile Textures
- 33 Wood Textures
- 11 Miscellaneous Textures
- 15 Dirt Masks
- 24 Overlays
- 6 Shadow Maps
- 7 New Skies
- 4 '360' Panoramic Images

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!

CGI Artist Fred Bastide

A fascination with monsters and an addiction to technology, talented CGI Artist, Fred Bastide, takes time out to talk to us about how he started out in this industry...He enlightens us into his love of Plastiline in the making of his characters, and how he is finding ZBrush a very useful tool...

interview

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

fred Bastide

“IT’S THE PRINCIPLE OF CARICATURE: CHOOSING A DETERMINANT CHARACTERISTIC OF A PERSON’S FACE AND EXAGGERATING AT ITS PAROXYSM, A PRINCIPLE YOU COULD ALSO FIND IN CHILDRENS’ DRAWING TOO. I THINK MY APPROACH IS VERY SIMILAR”

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

© 2010 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.

JUAN SIQUIER

“Imagine being a young boy - fascinated by dinosaurs & aeroplanes (two very common likings in 8-year-old boys!). When you have a little money, you don't know whether to spend it on a Diplodocus book or a scale model of a Spitfire?! When you grow up, someone offers you a job in which you have to fly an aeroplane to study a group of dinosaurs. It's not an objective relationship between the two things, but you get to enjoy them both at the same time.”

interview

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

JUAN SQUIER

“MANY OF MY SCENES ARE REAL PLACES BUT I HAVE ALWAYS MODIFIED THEM TO FILTER THE ELEMENTS THAT I DON'T LIKE OR TO CHANGE THEM FOR OTHERS THAT REINFORCE THE GENERAL MOOD OF THE WORK. FOR THAT REASON I DON'T NEED TO VISIT MAGNIFICENT TOURIST SITES TO FIND ARCHITECTURAL BEAUTY SINCE THESE CAN EXIST IN ANY CORNER OF MY MODEST CITY WITCH I JUST HAVE TO INTERPRET WITH MY OWN STYLE”.

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

issue005 May 2006 \$4 / €3.25 / £2.25

jean sebastien

rossbach

interviews

Jean-Sebastien Rossbach
Jessy Veilleux

articles

'Massive Black's' Concept Art Workshop

tutorials

Approaches to Colouring Series - General Colouring
Creating Custom Brushes
Elements Digital Painting Series
Water Surface, Waves & Waterfalls

making of's

'Boudicca 3060', 'Seheiah', 'Spirit Rising' & 'Scythe Wolf'

plus

Galleries, Competition & more!

ZOO PUBLISHING

www.2dartistmag.com
to download the free 'lite' issue,
the full issue, subscription offers
and to purchase back issues.

COVER

vitality

NO MORE

"An aspiring man must be strong not only by his intelligence but also his fist!"

interview

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

vitaly Bulgarov

“DEEP FEELINGS INSPIRE ME. MANY THINGS CREATE THESE FEELINGS. BUT THE MOST POWERFUL ONE IS MUSIC. WHEN I LISTEN TO MUSIC I CAN SEE IMAGES IN MY MIND. THE IMAGINATION WAKES UP WHEN I “SEE” PROFOUND MELODIES. IT’S REALLY GREAT IN CONCEPT ART WHEN YOU NEED FOR “STRONG SPONTANEOUS STROKES”. ACTUALLY, I CAN’T SAY EXACTLY WHAT INSPIRES ME THE MOST. I’M ALWAYS FULL OF IDEAS, LACK OF TIME IS THE ONLY REASON WHY I CAN’T BRING ALL MY “MARASMUS” TO LIFE”

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 specularity 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

KÁRI GUNNARSSON

Art Director for one of the biggest MMO (Massively Multiplayer Online) Game's today, EVE Online, Kári takes the time out to talk to us about each of the races that inhabit this huge space and the ideas behind their creation, whilst giving us an insight to the future of EVE...

KÁRI GUNNARSSON ART DIRECTOR CCP GAMES

Can we have a brief introduction from yourself; age, location etc, and for the Eve project..What is it? How many work on Eve? When did the Eve project start? etc....

My name is Kári Gunnarsson (25) and I am the Art Director for EVE Online, a single-sharded Massively Multiplayer Online Game. I came into the project initially back in 2000 as a 2d/3d Artist, which was about the time when the project came into full production. At the time we were about 20 employees, which

quickly grew until the game's initial release in 2003 (and keeps growing). Currently we have around 90 employees, most of them working here at CCP HQ, Reykjavik, Iceland. Given the game's frequent expansions and updates, CCP is hard at work all year round making new ships, characters and other content to ensure that the game keeps being fresh and exciting.

Wow, that's some expansion! How is your working environment there at CCP HQ?

We just recently moved into a new and much larger building since the old place was stopping us from expanding. This has made the work environment even more pleasant than it already was. CCP has always kept a very strong family feeling within the company. We have a chef that makes excellent food for

lunch and sometimes dinner. While that family feeling is slowly changing due to the sheer amount of employees that we have now, we still maintain that friendly atmosphere that makes this a great place to work.

How is your team divided up? Concept, 3d, texturing etc? Do you have specialist individuals?

CCP has always had a rather small art team, requiring each and every member to contribute to parts of the project that are often outside his or her own speciality. We have one concept artist that designs almost all the 3d models that need to be built. Since we have several races that the player can choose from within the game, we try to divide the modelling tasks in such a way that one 3d artist handles one of the races exclusively. This helps define the racial variance even better, as each artist contributes his own touch to his creations. Aside from the 3d and texturing artists we now have a full time illustrator and junior concept artists.

I can imagine many readers now thinking 'what a dream job, designing Sci-Fi concepts every day!' Is the team ever expanding or would you now say it is complete?

I would agree with those that would consider this a dream job, and I'm pleased to say that

we are always looking for great talent out there. While we are still expanding, we are getting increasingly demanding of the talent that's applying for a position at the company. It never hurts to apply though, and we consider each application with a great deal of thought.

Gallente and Minmatar) as an example.

What are the inspirations behind the designs?

Well, since the game has so many different objects and designs, this question might beg for a few pages in answer. But since multiple pages might be a bit outside the scope of this interview, I can give you a small sample by taking the four player races (Amarr, Caldari,

With the Amarr being a fervently religious race, yet arrogant and lusting for power, we took a look at a lot of Gothic cathedrals and other religious architecture. The shape of their ships often resemble fangs or vulture's beak, which I think translates their character quite well into their architectural designs.

“THE SHAPE OF THEIR SHIPS OFTEN RESEMBLE FANGS OR VULTURE BEAKS...”

As for the Caldari, being a very disciplined and militant race, we drew designs from modern military hardware, including T-72 tanks, Apache helicopters and German WWII design elements. These all have jutting, sharp edges and a solid feel, that in turn describes a lot about how Caldari tend to do things; powerful and practical.

“...THE CALDARI, BEING A VERY DISCIPLINED AND MILITANT RACE, WE DREW DESIGNS FROM MODERN MILITARY HARDWARE...”

The Gallente have a taste for high-tech luxuries and aesthetic curves in their designs, and so we studied various vehicles including racing cars and Rolls Royce. Some of the Gallente designs were also inspired by the work of Jean Giraud (Moebius) and other artists.

“...GALLENTE HAVE A TASTE FOR HIGH-TECH LUXURIES AND AESTHETIC CURVES IN THEIR DESIGNS...”

When it comes to the Minmatar race, being the underdogs of EVE, we studied industrial machinery, worn and rusty ships (the sea-faring kind) and solar panels and details on near-modern space stations and rockets.

“...BEING THE UNDERDOGS OF EVE, WE STUDIED INDUSTRIAL MACHINERY, WORN AND RUSTY SHIPS...”

Very interesting Kári, how is your research material sourced? Do you get it all from the Internet?

While perhaps the majority of our research material comes from selected sites on the Internet, we have a collection of books here at the office that we frequently skim through when we need to refocus. These books include Star Wars design books, the work of H.R. Geiger, various volumes of drawing, painting and anatomy, an array of digital art books by Ballistic Publishing, to name a few.

We understand that Eve is a continually expanding game/universe, does this mean you are continually creating new designs? Will this go on forever!?

Yes, with each and every content patch we're creating new designs including ships, stations and characters. So CCP is working full-time making EVE's universe even richer in the amount of content the player can encounter or possess. We will continue adding upgrades and additions as long as we have people playing the game. There is really no end in sight :)

That's incredible, I find the concept of MMO's (Massively Multiplayer Online) amazing in this way, I guess it will change and adapt with the times for an indefinite amount of time.

Does this apply to continually making it more advanced for ever improving players computer specs too?

What we will be doing are graphic and code updates in the future, utilizing modern hardware to it's fullest. There just might be an update project *hint* *hint* that hasn't officially been announced yet (stay tuned!). It's important to keep the game up to date, so

we never fall into the "that old game" category. However, EVE has always been very forgiving for people with low-end graphics cards if all the settings are turned off. While we won't support ancient hardware forever, we will continue to support as wide a range of computer hardware as is logically viable.

Can you sum up how his different working on a MMO (Massively Multiplayer Online) game to a normal console game?

One of the great things about working on an MMO is the connection between the developer

and the community. It's often invigorating to hear people talk about the newly added graphics in-game and know that they'll be flying the ship you built for years to come. On the other hand, you must be ready to dedicate yourself to the project for a long time, as opposed to the short development cycle of the normal single player game (be it console or other platform).

Well your hard work and team's dedication is very apparent in the beautiful imagery you have produced and the incredible following 'EVE Online' has. Many thanks for taking time away from your latest creations to talk with us Kári, I hope we have not distracted you too much because we cant wait to see what you come up with next!

Thank you for your kind words. I urge those of

you who haven't tried the game to download the free trial on our homepage www.eve-online.com. For those who are playing already; keep your eyes peeled as the future is bright and exciting times ahead in the world of EVE.

If you would like to know more about CCP Games and Eve Online then please visit their websites at:

<http://www.ccp.cc>

<http://www.eve-online.com>

Article By :

TOM GREENWAY

info@duber.cz
www.duber.cz

 duber
training

Intermediate training DVDs for 3d artists!

Testimonials:

“A must buy for everyone.”
- Ashish, CGArena

“Portrait of a girl is an excellent set for those who are interested in seeing how to create and texture a human head from scratch.”
- Wes Burke, CG|Underground

“This is the best head modeling dvd out to date!”
- Chris Maddos

“The DVDs should buy anyone who wants to create organic models!”
- Leoš “Sniffer” Janek, Pixel magazine

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!

review

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

MAYA TECHNIQUES HYPER REALISTIC CREATURE CREATION

“FROM THE INSTANT YOU LOOK AT THE VERY STRIKING COVER (FEATURING AN IMPRESSIVE LOOKING WEREWOLF LIKE BEAST), YOU KNOW THIS BOOK IS A LITTLE DIFFERENT TO MOST OF THE MODELING/RIGGING TUTORIAL BOOKS OUT THERE. IT SHOULD BE NOTED THAT, THIS BOOK IS NOT FOR BEGINNERS. IT ALMOST DEMANDS A GOOD INTERMEDIATE LEVEL KNOWLEDGE OF MAYA. THIS IS NOT A STRAIGHT STEP-BY-STEP TUTORIAL ON HOW TO CREATE A CHARACTER, BUT MORE ABOUT LOOKING INTO THE TECHNIQUES AND TOOLS NEEDED TO GIVE YOUR CHARACTERS THAT EXTRA EDGE”.

SHOW YOUR WORK TO THE WORLD!

Submit your work to the 3DCreative Gallery here:

gallery@zoopublishing.com

THE GALLERIES

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

galleries

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

THE GALLERIES

Reliability.

Reliability.

The ability of a system to perform its required functions under stated conditions for a specified period of time.

With every BOXX workstation is an absolute commitment to product quality, dependability, scalability and upgradeability that other vendors talk about, but just never seem to deliver.

BOXX workstations are propelled by single and dual multi-core AMD Opteron™ processors offering the flexibility to run 32-bit and 64-bit applications simultaneously. Opteron processors provide the assurance that solutions are compatible, reliable and stable, delivering high-performance computing with scalable solutions for the most advanced applications. Now you can easily transition to 64-bit computing and get outstanding investment protection without sacrificing existing hardware and software configurations. Go ahead. Exploit the boundaries of your creative potential.

Add SLI™ ready NVIDIA Quadro by PNY Graphics boards—and own the ultimate 3D 64-bit workstation.

Powerful. Integrated. Reliable. Supported.

BOXX

BOXX® Technologies, Inc.

1.877.877.BOXX

www.bboxtech.com

sales@bboxtech.com

BOXX is a registered trademark of BOXX Technologies, Inc. registered in the U.S. Patent and Trademark Office. AMD, the AMD Arrow logo, and the Opteron, and combinations thereof, are trademarks of Advanced Micro Devices, Inc.

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. The tutorials can be found at the back of the magazine. You can reach them quickly by typing the page number you require in the page number box.

3ds max

3DSMax Version
14 Page Tutorial

Cinema 4D Version
14 Page Tutorial

lightwave

Lightwave Version
14 Page Tutorial

Maya Version
15 Page Tutorial

SoftImage XSI Version
15 Page Tutorial

TEXTURING A SCENE

PART 2

In this tutorial we shall texture an environment that has already been modelled and mapped (Fig 1) ready for a low poly character which we shall go on and texture and eventually place in the scene later on. In this case it will be an underground armory set in the desert where our nomad character will equip himself ready for battle.

tutorial

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

TEXTURING A SCENE

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

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

tutorial

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

modelling an Alpine A443

by d'Ettorre Olivier-Thomas

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

A comprehensive guide to getting started with RenderMan for Maya

over 3 hours!

order today at www.digital-tutors.com

"..I have chosen a photo that I took myself when I was on holiday in Italy. I will use this photo because it doesn't contain a direct light source (in this case the sun); it has a nice diffused light that we can easily match to the techniques...."

Read on as Neil Maccormack talks us through the techniques involved when bringing together 2d environments with 3d objects

FROM 2D TO 3D

Integrating 3d objects into 2d environments
by neil maccormack

tutorial

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

threeintwo

Integrating 3d objects into 2d environments

Vue 5

Easel - Esprit
Pro Studio - Infinite

The Leading Solutions for Natural 3D!

Discover Vue!
starting at
\$89
Vue 5 Easel
complete

Vue 5 is the ideal solution to create and animate 3D environments!

Its amazing picture quality, the incredibly fast render engine and its ease of use make Vue 5 the best addition to your 3D toolkit!

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

Whether you're a hobbyist or a professional user, you'll find the Vue that's made for you!

Easel	\$89
Esprit	\$249
Pro Studio	\$399
Infinite	\$599

These pictures are created and rendered in Vue. Thanks to Easel's Cinema, Esprit's Design Workshop, Pro Studio and Easel's Vue 5 for a picture.

Making Of

Nintendo

ENTERTAINMENT SYSTEM™

By Michael Knap

SUBSCRIBE & SAVE MONEY...

**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!

"Created by Richard Rosenman for Michael Kocurek, Infosection e.K."

MAKING OF FURNITURE CLUSTER

BY MATHIAS KOEHLER

Read on to discover what inspired the making of this fantastic 'Furniture Cluster', and find out exactly how Mathias Koehler went about creating it...

Self Learning Courseware DVD's on Games Development and Animation

No Game Programming / Development Prior Experience Required.

No Prior Training Experience Required.

VfxPublishing

www.vfxpublishing.com

DIGITAL ART MASTERS

"..the step by step of the picture quite help me to understand things I needed to understand. And the domain of the 3D artworks is well featured'.."
Rolando Cyril - Rising Star making huge waves in the 2D Industry

"..is one of the best digital art book I've seen. There's so much more to it than just a dry image gallery. It's really nice to read the making-of stories and see the in-progress illustrations."
Skyraider3D - Military Moderator, Military-Meshes & www.skyraider3d.com

"..the book's packaging was really neat (very unique shipping box!), and the book arrived safely!" - YeeWu

"..simply stunning and creates a WOW factor from the very first glance. :)"
Drazenka Kimpel, Professional in Art & Design

Starting last month and for the next 5 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:

'Robo'
by Juliano Castro

These Shots of the book pages are full resolution and can be read by zooming in.

3DCreative readers can purchase DIGITAL ART MASTERS with a special **15% Discount**.

To claim your discount purchase the book using this link:

http://www.3dtotal.com/services/shop/discount_book.asp

(If a security Dialogue box appears, tick 'Remember' then click 'Allow')

Feed Your Imagination.

Poser gives you ultimate control over the human form. Render your creations as photorealistic or cartoon images, illustrations or modern art, movies or Flash.

www.e-frontier.com

What's New?

- Breathtakingly Realistic High Res Figures & Content
- Image Based Lighting and Ambient Occlusion
For real-world lighting and soft shadows
- OpenGL Preview

POSER 6

The Premiere 3D Figure Design & Animation Solution

 e frontier

Female Figure Miki

Poser is a trademark of e frontier America, Inc. Miki Figure sold separately. All rights reserved.

NEXT MONTH

A promotional image for the magazine 'Next Month' featuring characters from the movie 'Ice Age 2: The Meltdown'. The central focus is a large brown mammoth (Mooch) standing on a blue ice block. A squirrel (Scrat) is perched on top of its head. To the right, a brown sloth (Chub) is leaning over the mammoth's back. To the left, a green sloth (Moosah) is also visible. In the background, a blue sky with clouds and a large, faint, vertical watermark of the word 'NEXT' are visible. The overall scene is set against a blue background that resembles water or a sky.

ICE AGE 2 THE MELTDOWN

An interview with director Carlos Saldanha

FIN D'ETE

An interview with Creators Patrick Harboun, Ronan Le Fur & Joaquim Montserrat

INTERVIEWS

Adel Adili
Erick Miller

TUTORIALS

Swordmaster

Part 2 - Modeling the torso, of the complete real-time character creation tutorial for 3DSMax, Maya, Lightwave, Cinema 4D & Softimage XSI

Texturing Masterclass

Low poly character texturing part 1 by Richard Tilbury

Alpine A443

Part 2 of 3 by d'Ettorre Olivier-Thomas

Rigging for Moosah & Chub

by Adam Scott

DIGITAL ART MASTERS

The Fatman by Omar Samiento

GALLERIES

another 10 of the best images from around the world

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!

Competition

WIN!

1ST PRIZE A COPY OF VUE 5 INFINITE
& 2 RUNNER UP COPIES OF VUE 5 PRO STUDIO

VUE 5 INFINITE

is the most efficient and advanced solution for creating, animating and rendering natural 3D environments. Specifically designed for professionals, it combines a multitude of cutting-edge features that easily integrate with your workflow.

VUE 5 PRO STUDIO

lets graphics designers create and animate the natural world. Thanks to the latest techniques in 3D graphics, they will easily create photo-realistic environments to enhance their projects!

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

WHAT IS E-ON'S NEW PLUGIN FOR 3DSMAX AND MAYA?

Email your entry to competitions@zoopublishing.com including the word 'vue 5 competition' in the subject line. All entries received by 1st June 2006 will be entered into a prize draw. The winner and 2 runners up will be notified by e-mail. We received over 170 entries to last months competition

Here are the winners, congratulations to all! Martijn Dekker & Julie Graham.

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.

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:

lynette@zoopublishing.com

**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>

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

Artwork copyright of Adrien Balour

OPM
response.ltd

Next-Gen Recruitment Solutions

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

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, Fairfax Park, Wath-upon-Dearne, Rotherham, South Yorkshire, S63 5DB

Check out our current vacancies or register online at: www.aswift.com

develop
STUDIO
SOFTWARE

NCsoft

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

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

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

GLASGOWANIMATION

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

contact@sascha@glasgowanimation.com

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

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:

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

PARTNERS

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

3dcreative is supported by:

Swordmaster

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

THE SWORDMASTER

3ds max

Is our new precise, step by step tutorial for highly polished, low polygon game character with detailed texturing for real-time rendering.

We have had the tutorial created for the 5 major 3d applications, but even if you are not a user of one of them, the principles should be easily followed in nearly all other 3d applications. Over the next 8 months we will outline in detail the process for creating the 'Swordmaster' you see on the left. The schedule for the different parts of the tutorial is as follows:

Issue 009 May 06

MODELING THE HEAD

Issue 010 June 06

MODELING THE TORSO

Issue 011 July 06

MODELING THE ARMS & LEGS

Issue 012 August 06

MODELING THE CLOTHING & HAIR

Issue 013 September 06

MODELING THE ARMOUR

Issue 014 October 06

MAPPING & UNWRAPPING

Issue 015 November 06

TEXTURING THE SKIN & BODY

Issue 016 December 06

TEXTURING THE ARMOUR &
CLOTHING

ENJOY...

THE SWORDMASTER

Swordmaster

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

THE SWORDMASTER

Is our new precise, step by step tutorial for highly polished, low polygon game character with detailed texturing for real-time rendering.

We have had the tutorial created for the 5 major 3d applications, but even if you are not a user of one of them, the principles should be easily followed in nearly all other 3d applications. Over the next 8 months we will outline in detail the process for creating the 'Swordmaster' you see on the left. The schedule for the different parts of the tutorial is as follows:

Issue 009 May 06

MODELING THE HEAD

Issue 010 June 06

MODELING THE TORSO

Issue 011 July 06

MODELING THE ARMS & LEGS

Issue 012 August 06

MODELING THE CLOTHING & HAIR

Issue 013 September 06

MODELING THE ARMOUR

Issue 014 October 06

MAPPING & UNWRAPPING

Issue 015 November 06

TEXTURING THE SKIN & BODY

Issue 016 December 06

TEXTURING THE ARMOUR &
CLOTHING

ENJOY...

THE SWORDMASTER

Swordmaster

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

THE SWORDMASTER

Is our new precise, step by step tutorial for highly polished, low polygon game character with detailed texturing for real-time rendering.

We have had the tutorial created for the 5 major 3d applications, but even if you are not a user of one of them, the principles should be easily followed in nearly all other 3d applications. Over the next 8 months we will outline in detail the process for creating the 'Swordmaster' you see on the left. The schedule for the different parts of the tutorial is as follows:

Issue 009 May 06

MODELING THE HEAD

Issue 010 June 06

MODELING THE TORSO

Issue 011 July 06

MODELING THE ARMS & LEGS

Issue 012 August 06

MODELING THE CLOTHING & HAIR

Issue 013 September 06

MODELING THE ARMOUR

Issue 014 October 06

MAPPING & UNWRAPPING

Issue 015 November 06

TEXTURING THE SKIN & BODY

Issue 016 December 06

TEXTURING THE ARMOUR &
CLOTHING

ENJOY...

THE SWORDMASTER

Swordmaster

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

THE SWORDMASTER

Is our new precise, step by step tutorial for highly polished, low polygon game character with detailed texturing for real-time rendering.

We have had the tutorial created for the 5 major 3d applications, but even if you are not a user of one of them, the principles should be easily followed in nearly all other 3d applications. Over the next 8 months we will outline in detail the process for creating the 'Swordmaster' you see on the left. The schedule for the different parts of the tutorial is as follows:

Issue 009 May 06

MODELING THE HEAD

Issue 010 June 06

MODELING THE TORSO

Issue 011 July 06

MODELING THE ARMS & LEGS

Issue 012 August 06

MODELING THE CLOTHING & HAIR

Issue 013 September 06

MODELING THE ARMOUR

Issue 014 October 06

MAPPING & UNWRAPPING

Issue 015 November 06

TEXTURING THE SKIN & BODY

Issue 016 December 06

TEXTURING THE ARMOUR & CLOTHING

ENJOY ...

THE SWORDMASTER

Swordmaster

3DCREATIVE MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

THE SWORDMASTER

SOFTIMAGE® | XSI

Is our new precise, step by step tutorial for highly polished, low polygon game character with detailed texturing for real-time rendering.

We have had the tutorial created for the 5 major 3d applications, but even if you are not a user of one of them, the principles should be easily followed in nearly all other 3d applications. Over the next 8 months we will outline in detail the process for creating the 'Swordmaster' you see on the left. The schedule for the different parts of the tutorial is as follows:

Issue 009 May 06

MODELING THE HEAD

Issue 010 June 06

MODELING THE TORSO

Issue 011 July 06

MODELING THE ARMS & LEGS

Issue 012 August 06

MODELING THE CLOTHING & HAIR

Issue 013 September 06

MODELING THE ARMOUR

Issue 014 October 06

MAPPING & UNWRAPPING

Issue 015 November 06

TEXTURING THE SKIN & BODY

Issue 016 December 06

TEXTURING THE ARMOUR &
CLOTHING

ENJOY...

THE SWORDMASTER

