

2d Artist

Concept Art, Digital & Matte Painting Magazine
Issue007 July 2006 \$4 / €3.25 / £2.25

Interviews

Kornel Ravadits & Riana Miller

Tutorials

King Kong – Part 2 of 3, 'Fantasy
Budapest' Matte Painting &
Elements - Fur & Hair

Making Of's

'Blue Dragon', 'Blue' & Digital Art
Masters 'Breath'

Galleries

10 of the best 2D digital artworks

Plus

We take a look at...

a history of

matte painting

IN MOVIES

INTERVIEW	Freelance Artist from Budapest, Hungary	006
	Kornel Ravadits	
INTERVIEW	"Into Fealasy" in a big way...	014
	Riana Miller	
ARTICLE	by Pierfilippo Siena	024
	A History of Matte Painting	
TUTORIAL	Part 2 of 3 of this digital painting series	040
	King Kong	
TUTORIAL	Matte Painting tutorial by Kornel Ravadits	048
	A Fantasy View of Budapest	
TUTORIAL	Digital painting tutorial by Richard Tilbury	056
	Elements - Fur	
TUTORIAL	Digital Painting tutorial by Shane Madden	061
	Elements - Hair	
GALLERIES	Gallery images from around the world	030
	10 of the best	
MAKING OF	Making of by Andrew Hou	072
	Blue Dragon	
MAKING OF	Making of by Ken Wong	081
	Blue	
MAKING OF	Making of Exclusively for Digital Art Masters	088
	Breath	
ABOUT US	Information	091
	Zoo Publishing	

2DARTIST
www.2dartistmag.com
EDITOR
 Ben Barnes
ASSISTANT EDITOR
 Chris Perrins
MARKETING
 Lynette Clee
CONTENT MANAGER
 Warin Pismoke

DESIGNERS
 Matt Lewis
 Martin Shaw
 Alex Price

INTERVIEWS
 TKornel Ravadits
 Riana Miller

TUTORIALS
 Adonihs
 Kornel Ravadits
 Richard Tilbury
 Shane Madden
 Andrew Hou
 Ken Wong
 Drazenka Kimpel

GALLERIES
 Kuang Hong
 Aqua Sixio
 Emrah Elmasli
 Jimi Benedict
 Waheed Nasir.
 Ales 'Artie' Horak
 Morten Bak
 Daniele Bigi
 Ivan Mijatov
 Daniela Uhlig

Editorial

Welcome

Issue 7 and were still going! It's always good to pass the half year mark.

Artist Interviews

Kornel Ravadits and Riana Miller offer their unique views on all things concept and artistic (and a few personal views on life too ;-)

Tutorials About us

The fantastic King Kong Painting tutorial hits its second part of 3. This time looking in depth at the hair and lighting of king Kong before we focus next month on Anne Darrow. Kornel Ravadits (interviewed this month too) takes us through the creation of his amazing 'A fantasy view of Budapest' painting, and with two Elements Digital Painting Tutorial on Hair and Fur there is plenty for all of ya!

Making of's

Andrew Hou's 'Blue Dragon' and Ken Wongs 'Blue' complete this months line up of great art from around the world.

Enjoy.

Zoo Publishing is a new company comprising of a small team here in the Midlands UK. 2DArtist is our second magazine project following the successful 3DCreative (www.3dcreativemag.com). We are very grateful for the support of the following CG sites which have help promote and spread the word about our publications. As well as ourselves, all digital artists owe a lot to these communities for the incredible amount of work they do for the CG Industry. 3DKingdom, 3DLinks, 3DTotal, 2DValley, 3DM3, CGUnderground, ChildPlayStudios, DAZ 3D, 3DExcellence, Epilogue.net, GFXArtist, the3DStudio, CGDirectory, MattePainting.org, Max-Realms and Mediaworks, we look forward to lasting and successful partnership with these CG community sites

Contributors

Every month, many artists from around the world contribute to 2DArtist Magazine. This month, we would like to thank the following for their time, experiences and inspiration.

Riana Møller

also know as 'Fealasy', works fulltime at watAgame ApS as an AD, her experience lies at the game developer lo-Interactive which had her in their stables as a trainee in the crafts of game developing for two years. Her off time is spent on nurturing her personal projects and art and keeping her online galleries at Deviantart and Gfx-Artist updated."

athihor@hotmail.com
www.fealasy.com

Shane Madden

Concept Artist / Matte Painter > Toronto Ontario Canada. After spending most of my youth buried in sketch books, I was able to work in several small studios

as a commercial artist. This allowed me to continue my studies and graduate from Sheridan College. Classically trained as an illustrator, I now paint with pixels instead of pigments. Presently, I am working on making an impact in the industry as a freelance artist.

shane@shanemaddendesign.com
www.shanemaddendesign.com

Andrew Hou

2D artist> Concept artist & Freelance illustrator.

I grew up doodling and drawing like most kids, and eventually studied computer programming, it was then I realize my real passion was in art and switched to Sheridan College of Art. My first step into the art career started in the comic and freelance industry. Currently I'm a freelancer as well as working as a game concept artist/illustrator for Webzen Korea.

n-joo@hotmail.com
http://www.andrewhou.com/

Ken Wong

Allillustrator / Designer > Adelaide, Australia. I started freelancing in computer games around five years ago, while studying multimedia at university.

However, I'm mostly self taught. I use Photoshop for all my work. Recently I was art director on the upcoming game Bad Day LA, and I'm now freelancing from Hong Kong.

ken@kenart.net
http://www.kenart.net/

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!

Kornél Ravadits

an interview with..

'Born in Budapest, Kornel has always loved art, even at a small age when he used to draw as a child. His passion for art lead him to graduating from the University of Fine Art to become an industry professional working freelance..'

Kornél Ravadits

Hi Kornel, for anyone that doesn't know who you are, could you tell our readers about yourself?

I live in Budapest, Hungary, and have been working as a freelance graphic artist since 1995. Between 1989 and 1994 I studied at the University of Fine Art in Budapest, graduating as a graphic artist and teacher. My specialisms are; graphic design, illustration, matte painting, and 3d art. I have been working with leading Hungarian advertising and animation / post-production studios for a long time now. Amongst them was the Digid Pictures, with whom we made the introduction animation for the Warhammer game!

So, what first ignited your passion for art? What was it that made you decide to focus on this as a career?

I loved to draw as a child, and this developed quickly for me, and it meant that a career in the visual arts became the only attractive job for me. It's a special joy that, after graduating from university, the flourish in digital arts helped me out of the pit that I had become stuck in because of the traditional kind. In those times, I was in a serious creative crisis! It felt like the branches of fine art at that time were so limited and shattered...

Do you get the same feeling when you have created a piece of work digitally that you get with a traditional piece?

I think not. With traditional work there is no "undo"... But besides this, I can't number the advantages of creating artwork digitally. For

example; pre-drawing, use of layers, colour correction, resizing, mixing the styles, etc... But there are then many things, on the other hand, that you can't achieve through digital media; the possibility to imagine; the refraction of natural light; permanence, and on the top of that traditional artwork has a distinct smell that digital art will always lack! However, in this it also becomes destructable, and you can't easily copy it to disc. From the art collectors' point of view, digital technology is a real headache, but on the other hand it is a great freedom for creators!

With many training DVD's on the market nowadays, what do you think the advantages are, if any, of studying a course at College/ University rather than teaching yourself from a DVD?

To learn from a DVD I think has both its advantages and disadvantages. On the one hand, it is advantageous because you can look at the pictures and analyze it whenever you want, which is a huge advantage against lessons given (lectured) by your average teacher. The only problem is the lack of

communication - you can't get answers on the problems occurring in the meantime when working from DVD. Learning through college/ university courses means that you can get answers to help you out of the trouble that relates directly to your problem. This you can only get from a marvellous teacher, not from a DVD, because DVDs just work up a given theme through details. With all this in mind, I think DVDs are in fact a good learning source, and I am a little envious of younger students who learn their profession directly from them.

Have you ever been tempted to look at any training DVDs?

Yes, of course! I have learned from many of these! Every solution can be interesting and it's nice to see that other creators sometimes reach the final result in a completely different way to my own. Nevertheless, it is very inspirational to see somebody working through the creative process - I think it's marvellous from many points of view!

Could you tell us what your main influences are in your work?

Classical masters' have had an enormous effect on me. I mean, under the whole historical period of fine art, from Egypt to the Impressionism movement. It's always very pleasant to see all the many different techniques, that have been invented and discovered by them, taking shape in more modern works. My admiration for classical works of art pulled me back,

and I found it quite difficult to pay attention to contemporary art.

Do you think that digital art will have the same influence on artists in the future, like traditional art has on artists now?

I think that this will be the way, because digital technology is increasingly taught in colleges/ universities nowadays. If Leonardo lived today,

then he would be a "digital artist"... But this doesn't mean a great difference, because artists always use the newest, most accessible technologies. For example, oil painting completely pushed out the more laboured water-colour painting technique... The exact same thing is taking place nowadays, but in every area all at once. We have to get used to the concept of 'digital existence', if it filters into

general common knowledge and is accepted, then there will be no difference between new and traditional values.

Out of all your pieces of art that you have produced, which one do you think best reflects you?

I hope that all of my works contain a tiny piece of myself. I hope that I successfully sneak little bits of my personality into them. Actually, what urges me the most, is always wanting to explore many different subjects. All of the different areas

of interest bring about many new experiences for me which I can use in other areas. It doesn't interest me to deal with just one specialist field for many years.

And do you have any special painting techniques that you are willing to share with us?

Generally, an exact picture takes shape in my mind when I begin to draw. That is the most important thing, because it saves me so much time. The spontaneity works out because it is impossible to plan every detail in advance. The imagined idea and picture determines the technique with which you can accomplish the work. My favourite is way to create is in 2d, but I then I truly miss 3d, and forming, if I don't work

with it for a while. My personal opinion is that, when an artist realises his own ideas, then it is unnecessary to limit himself to just one special genre. Another important thing is the openness for new and visual adventures!

Besides work, what do you enjoy doing, and how do you spend your free time if you get any?

I haven't really much free time for my other hobbies. It would be really nice to spend more time on physical exercise and it would be great to take time out to relax a bit more! However, in return, I love all of the areas of my profession and I think that this in itself is a considerable pleasure.

Well it has been pleasure talking with you. One last thing, if i was to follow you around for a whole day, what would I learn from you, that not many people already know?

The richness of digital potential, and the accessible, enormous quantity of knowledge (piled up) on the internet, together, means such a new, peaceful trend for mankind, that has not existed before in history. Anyone can become a part of this formation. On the different art portals, there is room for different styles and views from all around the world - all displayed side by side, and so maybe, some day in the near future, they will have an affect on us all, and we start to feel the whole world as common property ...

Kornel Ravadits

You can see more of this artists work at:
www.graphitelight.hu
and contact them via:
kornel@formak.hu

Interview by: Chris Perrins

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

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

The anger I feel towards some subjects is a superb inspiration and sparks ideas for metaphors and symbolism I can add into the drawings; anger really gets the best out of me!

Interview with:

Rianna Miller

an interview with **Riana Miller**

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

Interview with: **Riana Miller**

“Tell us a little about your colour schemes and why you work in an almost monochromatic style at times?”

I always start off my images with a background colour, picked from how my mood is. This colour will often stay strong throughout the whole process, unless I get mood swings. Not much to say other than I just add lights, shadows and line after I've picked the colour. I think it's a bit of a bad habit I got from working at Io-Interactive (game developer); their concept artists are always getting told that one needs to stay with the mood of the level. If a level takes place in a foggy harbour area, every illustration will be greenish grey and stay strictly with that mood whilst levels taking place in a brothel will have all pink and red concept art, just as you see in games like 'Metal Gear Solid' and 'Silent Hill'.”

Vue 5

Solutions for Natural
3D Environments

Create, Animate
and Render
Natural
3D Environments

e-on

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 Yukuhira, 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

Scene created and rendered in Vue 5. The car is a pre-rendered scene from the movie "The Matrix".
Thanks to ILM, Pixar, Autodesk, Autodesk and ILM. All other trademarks and logos are the property of their respective owners. All other trademarks belong to their respective holders.

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

A HISTORY OF
MATTE-PAINTING
PART 1

a movie history of *Matte Painting*

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

A HISTORY OF MATTE-PAINING PART 1

Copyright Lucasfilm Ltd. & TM. All rights reserved used with permission.

*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

The ★ Gallery

10 of the best images from
around the world

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

www.2dartistmag.com/gallery

The Galleries

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

The Galleries

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

© 2009 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.

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

BEAUTY AND THE BEAST
PART 2 : PAINTING
KING KONG

BEAUTY AND THE BEAST PART 2 : PAINTING KING KONG

Hello and welcome to Part II of the King Kong Tutorial. Now that your feet are wet and you're ready to move on, lets finish the beast himself. In this part, I won't explain how to completely finish him, but I will teach you the basics to the point where, if you know your way around it, you can finish it with ease. I wouldn't let you guys down! Lets just recap on what we need to learn here so you're prepared. We're going to first start off with how to draw hair, it can be an easy task if you have the patience, or you might want to throw your Wacom tablet out of the window if you don't, but I think I have found an easy way to get it done, minus the stress. After that, I will go into how to render his chest, which is a very easy and quick step, as long as you have the right tools. Once that is done with, I will then lead you through the rendering of Kong's hand/two fingers. So let's begin with Part II of the King Kong tutorial! ...

COLOR

REFLECTIONS

DEPTH

SHADOWS

THE POWER OF LAYERS

STRATA 3D CX 5.0
DESIGN AT A HIGHER POWER

Link to Photoshop®, model with Illustrator®, render to layers: Strata 3D™ CX 5.0 is the perfect Adobe® companion product.

Now with even more connectivity features to add the power of 3D to your work, Strata tools are ready to take you to the next level. Strata Foto 3D™ turns your images into 3D models. Strata Live 3D™ turns your 3D models into web, Flash and PDF content. Strata 3D CX turns your Adobe knowledge into 3D design power.

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 properties of respective holders. Image by Thorbjørn Haarup Laursen.

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

A FANTASY VIEW OF BUDAPEST

Kornel
Ravadiotis

A FANTASY VIEW OF BUDAPEST

The following article is a short making of "Fantasy View of Budapest" and is most useful for those who already have an intermediate or advanced knowledge of Photoshop. Note that this is not a PS tutorial but a walk through of the creative process containing the main steps of my workflow which will hopefully inspire other artists. The concept was inspired by an old game I played when I used to cross one of the bridges of the city. I'd look at the astonishing view and try to imagine different kinds of variations of the landscape in front of me. My illustration is one of these visions.

aniBOOM **Awards 2006**

ONLINE ANIMATION COMPETITION

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

www.aniBOOM.com

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

by Richard Tilbury

ELEMENTS

DIGITAL PAINTING TUTORIAL SERIES

The 'elements' series is a guide to basic 2D Digital painting and can be followed in most software packages supporting paintbrushes and layers.

Each month 2 or 3 professional artists will cover a specific theme or 'element', resulting in 2 or 3 different styles and techniques which can be viewed side by side. This month we cover Fire & Smoke

SUBJECTS:

Issue 06 : June 06 : part 6 : FIRE & SMOKE

Issue 07 : July 06 : part 7 : FUR & HAIR

Issue 08 : August 06 : part 8 : EYES

Issue 04 : September 09 : part 9 : SKIN

Issue 10 : November 06 : part 10 : FLESH WOUNDS

elements **Fur**

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

FUR & HAIR

ELEMENTS

"This month I will be attempting to paint fur and for this exercise I will be using a wolf as a context to create the image in order that it makes more sense and does not appear simply as a semi-abstract picture. Before starting I searched the internet for various reference images and photos in order that I could create a convincing representation of fur. When you begin to look at the subject you realise how varied it actually is, not only from animal to animal but also the types of fur evident on a single creature such as a wolf. When I began researching the subject I soon noticed how wolves vary in colour and how their fur changes in length across their bodies. For example the fur around their legs is quite short and looks almost matted similar to a bear, and yet around the shoulders it is longer and more shaggy in appearance..."

Zoo Publishing presents the new issue of **3dcreative** magazine: a downloadable monthly magazine for concept art, digital & matte painting for only **\$4us**

ZOO PUBLISHING ISSUE011 JULY 2006 \$4 / €3.25 / £2.25

>>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

visit www.3dcreativemag.com to download the free 'lite' issue, the full issue, subscription offers and to purchase back issues.

WWW.3DCREATIVE.MAG.COM

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

by Shane Madden

ELEMENTS

DIGITAL PAINTING TUTORIAL SERIES

The 'elements' series is a guide to basic 2D Digital painting and can be followed in most software packages supporting paintbrushes and layers.

Each month 2 or 3 professional artists will cover a specific theme or 'element', resulting in 2 or 3 different styles and techniques which can be viewed side by side. This month we begin with skies.

SUBJECTS:

This Month : Issue 01 : Jan 06 : part 1 : SKIES

Next Month : Issue 02 : Feb 06 : part 2 : TREES

Issue 03 : Mar 06 : part 3 : FABRICS

Issue 04 : Apr 06 : part 4 : ROCK & STONE

Issue 05 : May 06 : part 5 : WATER

Issue 06 : Jun 06 : part 6 : FIRE & SMOKE

FUR & HAIR

ELEMENTS

"In this tutorial we are going to look at rendering hair in Photoshop. As always there are a hundred and one ways to paint hair, here is just my way of doing it and hopefully it will help spur some people on if they get stuck. I have a traditional media background so most of my techniques and thought patterns come from years of using non digital media and are just ported the techniques over to the computer. Working digital just allows me to repair my mistakes faster..."

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

blue OVER FR A G O O N

Lately I see a lot of awesome work done in Photoshop that still gives the stroke type feel that I try to achieve. So I thought to save this attempt step by step and maybe it could be some help to those that are struggling with Photoshop, like myself. In the process of colouring this I learned a bunch of new things myself.

The making of *Tile*

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

blue
DRAGON

MAKING OF BLUE

BY

KEN WONG

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

The making of *Blue*

2D ARTIST MAGAZINE
LITE VERSION
FULL VERSION ONLY \$4

Introduction

The introduction text on the left side of the page, detailing the magazine's focus on 2D art and the featured artist.

Ken Wong

Issue 007 July 2006

A 'Blue' woman

The text on the left side of this page, describing the artist's inspiration and the process of creating the artwork.

Ken Wong

Issue 007 July 2006

BLUE BY KEN WONG

A 'Blue' woman

Text on the left side of the page, continuing the artist's story.

Ken Wong

Issue 007 July 2006

Ken Wong

Issue 007 July 2006

Ken Wong

Issue 007 July 2006

Ken Wong

Issue 007 July 2006

DIGITAL ART MASTERS

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:

'Breath'
by Drazenka Kimpel

Drazenka Kimpel

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')

Drazerika Kimpel

2d

artist

next month

Interviews

Olivier Derouetteau
Emrah Elmasli

Articles

From real brush to digital stylus

Tutorials

King Kong – Part 3 of 3 by Adonihs
Elements - Eyes by Richard Tilbury
Elements - EyesStephanie R Loftis

Making of's

'Sirens' by Jimi Benedict
Digital Art Masters
'Captain of the Guard'
by Eric Wilkerson

Plus

Galleries
Competitions
Reviews

All for only \$4!

go to www.2dartistmag.com for full details and to purchase current, back issues and 6 & 12 month subscriptions

Image by Riana Miller

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

