

3d Artist

Jaime Jones

Being home to some of the most talented artist around, read our latest interview with the Concept Artist, Jaime Jones and also Art Producer, Shawn Sharp from Arenanet

ARTICLES
Skectbook of Serg S

INTERVIEWS
Shawn Sharp, Jaime Jones, Kev Crossley & Nick Percival

GALLERIES
WanKok Leong, Marcel Baumann & Nykolai Aleksander plus more!

MAKING OF'S
Late Afternoon by Andreas Rocha plus more!

TUTORIALS
Speed Painting: 'Man-eating plants!' by Ignacio Bazán Lazcano & Daniel Ljunggren

EDITORIAL

Hello and welcome to **ISSUE 028** of 2D Artist! Spring is officially upon us, bringing with it the famously erratic April weather. To keep your spirits up through this turbulent time of wind, rain and snow (yes, we really have had snow here in UK in April!), we've got an issue which is jammed-packed with

the best artwork, articles and artists that we can find. This is the month of the Making Of, with not one, not two, not even three, but four fantastic articles that delve into the creative process behind our favourite pieces of artwork. Anne Pogoda returns to talk us through the creation of her inspiring matte painting "Stranded" and on **PAGE 147**, Andreas Rocha tries out different painting techniques with "Late Afternoon". And if you like Andreas' work, look out for an interview with him in the May issue of 2D Artist where we find out what makes this digital artist tick! We also revisit the Guild War franchise this month, in a pair of in-depth interviews with Arena.net Art Producer Shawn Sharp (**PAGE 09**) and Arena.net Concept Artist Jaime Jones (**PAGE 21**). Over on the other side of the Atlantic, British artist Kev Crossley discusses how he reconnected with what he loved about art and on **PAGE 46**, veteran 2000AD artist Nick Percival talks about freelancing, comic books, animated projects and just about everything else under the sun! For those of you who have been eagerly following our tutorials, Mike Corriero moves onto the conception and creation of imaginary creatures in the second part of his Creature Concept Design series, while on **PAGE 108**, Tiberius Viris makes the most of April's unsettling weather and shows us how to convert a sunny image into a breathtaking storm scene. And if those tutorials aren't enough for you, why not check out our Speed Painting challenge on **PAGE 97**, where last month's interviewee Daniel Ljunggren, along with conceptual artist Ignacio Bazán Lazcano, tries his hand at answering the "Man-eating plants!" brief, with the usual entertaining results! There's plenty to get your teeth into this month, so simply sit back, relax, and head on over to the contents on the right to experience the best that the CG world has to offer!

FREE STUFF!

Wherever you see this symbol, click it to download resources, extras and even movies!

CONTENTS

What's in this month:

SHAWN SHARP

Art Producer at ArenaNet

JAIME JONES

Concept Artist at ArenaNet

KEV CROSSLEY

Concept and Freelance Artist

NICK PERCIVAL

Freelance Artist

SKETCHBOOK

The Sketchbook Of Serg S

GALLERIES

10 of the Best 2D Artworks

STYLISTED CHALLENGE

This Month's Finalists/Last Month's Making Of's

SPEED PAINTING

'Man-eating plants!'

MATTE PAINTING

Part Three: Adding a Storm to our Scene

CREATURE CONCEPT

Part 2 of Mike Corriero Tutorial Series

KAI

Project Overview by Yu Cheng hong

THE ANTAGONIST

Project Overview by Yu Cheng hong

STRANDED

Project Overview by Anne Pogoda (Azurrelle)

DIGITAL ART MASTERS

Free Chapter Promo

LATE AFTERNOON

Project Overview by Andreas Rocha

ABOUT US

Zoo Publishing Information & Contacts

EDITOR

Lynette Cleo

LAYOUT

Bobby Brown
Imogen Williams

CONTENT

Lynette Cleo
Tom Greenway
Richard Tilbury
Chris Perrins

PROOFING

Lynette Cleo
Jo Hargreaves

LEAD DESIGNER

Chris Perrins

MARKETING

Lynette Cleo

Get the most out of your Magazine!

If you're having problems viewing the double-page spreads that we feature in this magazine, follow this handy little guide on how to set up your PDF reader...

SETTING UP YOUR PDF READER

For optimum viewing of the magazine, it is recommended that you have the latest Acrobat Reader installed.

You can download it for free, here: [DOWNLOAD!](#)

To view the many double-page spreads featured in 2DArtist magazine, you can set the reader to display 'two-up', which will show double-page spreads as one large landscape image:

1. Open the magazine in Reader;
2. Go to the **VIEW** menu, then **PAGE DISPLAY**;
3. Select **TWO-UP CONTINUOUS**, making sure that **SHOW COVER PAGE** is also selected.

CONTRIBUTING ARTISTS

Every month, many creatives and artists around the world contribute to 3DCreative & 2DArtist Magazine. Here you can read all about them. If you would like to be a part of 3DCreative or 2DArtist Magazines, please contact lynette@zoopublishing

KEV CROSSLEY

was born in the North of England in the early 70's and by the age of four learned that a monster lived in the abandoned house down the street. After that he saw monsters everywhere, so rather than go mad he decided to make a living drawing them instead. His services are employed by the Games Industry and anyone else who needs monsters in their products.

<http://www.kevcrossley.com>
bombjak69@hotmail.com

SHAWN SHARP

Shawn started out in advertising as an illustrator and graphic designer. Eventually work in traditional pen and paper RPG companies led to a job offer to art direct computer games in 1990. He's now the art department producer at ArenaNet, makers of Guild Wars.

<http://shawncsharp.blogspot.com>
Shawn@arena.net

NICK PERCIVAL

is an award-winning artist with work that covers concept and production art for film, TV, videogames and a regular output of moody comic book art. Specializing in character and creature design, his clients include MTV, Marvel Comics, EA, Activision, 2000AD, Upper Deck, Wizards of the Coast and many others. He is currently developing his own original projects for Film and animation and is preparing for the day when monsters will rule the earth

www.nickpercival.com Contact@nickpercival.com

SERG.S

was born in St. Petersburg, Russia and moved to the United States when he was about ten. He has studied illustration, fine art and design at various institutions and now works as a concept artist for the video game/film industry. He's currently with Interplay working on Fallout Online. In his spare time he started a forum to educate and discover new Visual Development artists in So.Cal.

<http://deadlinestudios.com>
sergdls@gmail.com

WOULD YOU LIKE TO CONTRIBUTE TO 3DCREATIVE OR 2DARTIST MAGAZINES?

We are always looking for tutorial artists, gallery submissions, potential interviewees, Making Of writers, and more. For more information, please send a link to your work here: lynette@zoopublishing.com

TIBERIUS VIRIS

is currently working as a Freelance Matte Painter/CG Artist for both the feature film and games industries, and also as an Environment Illustrator for various projects and clients. His work has also been featured in several prestigious books, such as Expose 5 and D'Artiste Matte Painting 2.

<http://www.suirebit.net>
suirebit@gmail.com

DANIEL LJUNGGREN

works as a Concept Artist and 3d Artist at Avalanche Studios, in Sweden. He has been working in the games industry for about seven years and enjoys it now more than ever. Daniel prefers creating paintings that are fictional and that will trigger the viewers' imaginations.

<http://darylart.com>
daniel@darylart.com

MIKE CORRIERO

currently produces assets as a freelance Artist for various companies including everything from creatures, environments, structures, illustrations and icons. His work has been featured in a number of promotional outlets, including ImagineFX, Ballistic Publishing's Expose 4 and 5 and Painter Books, Corel Painter X and Design 360 (China). His client list includes Radical Entertainment, ImagineFX and Liquid Development.

<http://www.mikecorriero.com>
mikecorriero@gmail.com

IGNACIO BAZÁN LAZCANO

is a Concept Artist/Digital Illustrator in Buenos Aires, Argentina. He worked as a Game Artist and Illustrator for 4 years, and now works as a Concept Artist. He's worked for NGD Studios, Globalfun, Gameloft and now works with Timegate Studios and Sabarasa Entertainment.

<http://www.neisbeis.deviantart.com>
i.bazanlazcano@gmail.com

NICOLAS FRANCOEUR

is a Montreal based Concept Artist & Illustrator. Since leaving school in 2006 he's works at ODD1, an Indie game studio, as well as doing freelance jobs. He is mainly self-taught and his main "weapon" is Photoshop, although he is still addicted to his trusty pencils.

[http://community.imaginefx.com/foxpose_voraces_portfolio/](http://community.imaginefx.com/foxpose/voraces_portfolio/)
syb_arite@hotmail.com

ANNE POGODA

Is a 2D artist working on concepts, illustrations and such. She graduated from the Art Akademy and now works freelance in Berlin, Germany. Anne made her first attempts at digital art in 2003. For 3 years she has been working on 2D illustrations and concept art with a Wacom Graphire in Photoshop and Painter. She will also be learning ZBrush 3 and Maya and would like to do some game or film related stuff later.

wpwebmasterin@web.de
www.darktowntart.de

MIKE BOHMAN

is currently a full-time Flash developer and a part-time Illustrator. He hopes to switch that around someday and illustrate full-time. After his day job, he freelances from his home in Pleasant Grove, Utah. Mike illustrates regularly for Utah Business Magazine, though he prefers to work on things less corporate. Mike has illustrated one children's book and would love to do more!
<http://www.mikebohman.com>
mike@mikebohman.com

YUCHENG HONG

is a Concept Artist, Graphic Designer & Illustrator. His background is in Graphic Design and 3D Animation, and after graduating his first job in the industry was 3D Modeller. He feels he has more passion for Concept Design and he was lucky, because he now work as a Concept Artist in a game company!

<http://www.yuchenghong.idv.tw/>
beziernix@yahoo.com.tw

Image by Jaime Jones

AVAILABLE NOW! DIGITAL ART MASTERS : VOLUME 2

288 PAGE PREVIEW ONLINE!

AVAILABLE NOW ONLY!
UK - £32 USD - \$64 EUR - €49

FEATURES 58 OF THE FINEST DIGITAL
2D AND 3D ARTISTS WORKING IN
THE INDUSTRY TODAY, FROM THE
LIKES OF:

PHILIP STRAUB
JONNY DUDDLE
ALESSANDRO BALDASSERONI
BENITA WINCKLER
FRED BASTIDE
JAMES BUSBY
MAREK DENCO
PATRICK BEAULIEU
JONATHAN SIMARD

BUY THE BOOK TO SEE JUST
HOW THEY CREATE THEIR
INCREDIBLE IMAGERY!

HARDBACK 21.6CM X 27.9CM IN SIZE
288 FULL COLOUR PREMIUM PAPER PAGES

3dtotal.com

for more products in our range visit <http://www.3dtotal.com/shop>

HELP!!!!

our future is under Threat

Keep 2DArtist's head above water!!!!

HELP!!!!

2DArtist is in danger of becoming obsolete... but you can save us! Yes, you!! You can help us by making sure that you buy our magazines rather than downloading them for free from dodgy sites, and by not distributing them to friends, co-workers and family! Let 'em buy their own – they're only \$4.50 after all, which is what, the price of a beer? And let's face it: this mag is much tastier, mmmm mmmm mmmm!!!!

Seriously: don't be tempted by the pirates!! We've already lost one metaphorical eye - don't let us lose both or we won't be able to create these content-packed mags for you anymore. And who wants that? Not us, that's for sure!

Every £, \$ or € that we make from 2DArtist sales go straight back into investing quality content for the mag – yep, all of it! We're a small company and these mags are not made for profit. Who are we making these mags for? You!! So help us by spreading the word and we'll continue to bring you 2D goodness for years to come. Don't help? And, well... pirates are mean, huh?

"ONE THING I WOULD SAY IS THAT, IN MY LINE OF WORK, I USE CONCEPT ART TO CONVEY A CONCEPT, NOT WOW SOMEONE WITH A PORTFOLIO PIECE."

SHAWN SHARP

From doing all the things no one else wants to do, with the aid of numerous amounts of espresso, we chat with Art Producer for Arena.net Shawn Sharp about how it all started for him in the world of 3D

Shawn Sharp

11

TOTAL PAGES

DISCOVER THE WONDERS OF 2D AND EXPLORE YOUR IMAGINATION WITH THE 3DBOXX 4600!

Excellent performance for limited budgets
Extreme graphics power for unrestrained creativity
Reliably runs your favorite 2D applications

ORDER A 3DBOXX 4600 TODAY!
1.877.877.BOXX
OUTSIDE THE US 1.512.835.0400

TEN YEARS
BOXX

IT'S ABOUT YOUR CREATIVE BUSINESS

"HAVING TALENTED PEOPLE WORKING
WITH YOU IN THE SAME ROOM ON A
DAILY BASIS MAKES A BIG DIFFERENCE."

Jaime Jones

Jaime Jones has a background in illustration and has worked for both gaming and comic book companies. Since 2006 he has been employed as a concept artist at Arenanet, a games company responsible for the Guild Wars franchise. His portfolio covers both characters and environment designs set in fantastic worlds, and displays a rich and imaginative style.

Jaime Jones

13

TOTAL PAGES

Scale up your **mental ray**[®] rendering

RS-MR is the complete renderfarm software solution for **mental ray**[®]

- Quick and easy set up
- 64-bit Windows compatible
- Maximize existing hardware
- Easy to use file manager interface
- Complete with 64-bit mental ray

Compatible with

MAYA[®]

SOFTIMAGE[®] | XSI[®]

3DS MAX[®]

To start building your
RS-MR renderfarm
contact us today:

www.artvps.com/rs-mr
US +1 310 335 2016
UK +44 (0)1223 424466

www.artvps.com

"IN FANTASY, EVERYTHING IS POSSIBLE. AS CHILDREN, THE FUTURE IS THIS BIG, BRIGHT ABSTRACT IDEA, FILLED WITH ENDLESS POSSIBILITIES. IT ISN'T CONSTRAINED BY THE 'PRACTICALITY' OR 'COMMON SENSE' THAT PREVAILS AS WE GET OLDER."

KEV CROSSLEY

Working as a texture artist for almost 10 years, British artist Kev Crossley dropped his tools, shifted back to his trusty pencil and re-connected with what he loved about art. A few years later he now works as a concept artist by day and as a freelance artist producing work for the likes of 2000AD by night.

Kev Crossley
2007

KEV CROSSLEY

11

TOTAL PAGES

"THE CHANCE TO CREATE UNIQUE, COMPELLING CHARACTERS AND HAVE A CHANCE TO LET THESE CREATIONS 'LIVE', SO TO SPEAK, IS SOMETHING THAT'S DRIVEN ME FROM AN EARLY AGE."

NICK PERCIVAL

Nick Percival is a veteran 2000AD artist who has also worked in the film and game industry as well as having been a Creative Director at an animation studio. He now works as a freelancer as well as developing his personal work including a comic book mini-series, a couple of animated projects and a Fantasy/Action script along with artwork.

NICK PERCIVAL

We have interviewed a number of 2000AD artists since the magazine launched and it is a name which is synonymous with what is perhaps the most successful British comic. How does one go about getting work published in the magazine and what are the general requirements for getting a commission?

I think there are a number of important requirements to get work for 2000AD, Marvel or any established comic book company for that matter. Certainly your work needs to be of a high standard; original and good storytelling ability is a must, but it's not just about pretty pictures. You need to think like a director, interpreting the script, pacing, camera angles, body language, scene geography, etc - all are essential requirements for good comic book art. Another area that people often fail to consider is being able to deliver strong artwork to tough deadlines. I'm sure pretty much any decent artist could deliver a masterpiece if they spent several

weeks or whatever on one painting, but comic book editors will want the same high quality turned around quickly and on a regular basis. It's the laws of the real world; sure, it's cool to spend forever on a piece of work, but at the end of the day, that's not gonna get you regular comic book commissions. Because all my comic book art, as with my concept and production artwork is fully painted, it's a lot of work but damn fun.

As for getting stuff published, pointing folks to your website is always a good, quick way of selling yourself and it's still worth attending comic book conventions, where editors tend to be present and will conduct portfolio reviews. I think you have to work hard at getting your stuff out there. Most editors are that busy dealing with their regular band of creators and trying to get the books out on time, that they're not gonna have a lot of spare time to actively seek out new talent. That's not to say they won't respond to someone with great talent, but you've got to be bullish and get yourself out there.

In the Comic category on your website you have a number of what look like story layouts and also covers. Do these usually come as separate commissions and is it common to specialise in one or the other at all?

Covers and interiors usually come as separate

projects. Covers are cool because you can just concentrate on one striking image to sell the comic and there are some people who will specialize in only doing cover art. It's a good opportunity to show off with some powerful art and I like to do both for the variety.

Painting the interior artwork does take a bit longer, since all my individual panels are like mini-paintings but it's also a good challenge because this is where you really get to experiment with the storytelling aspect of art. It's kind of like making a movie with an unlimited budget since you can pretty much paint anything (as long as it's in the script!). It requires more thought than painting a cover image, I think. I consider the interiors as the 'real' graft work and the covers as a welcome break to do in between jobs. They both have their up sides, I guess.

For any of our readers who are not familiar with collectible cards, tell us something about Magic etc. and what these jobs mean to you as an artist?

'Magic' is similar to traditional fantasy role-playing games, although you use cards to depict the characters (wizards, creatures, etc) and battle other players with your characters in various different fantasy lands - that's a very basic and simplified description and embarrassingly, I've never actually played the game, even though I've created artwork for the cards!

The Magic cards and card commissions I've done for other companies have been particularly interesting because you're basically given a sentence or two that gives a feel for the subject matter you're going to paint, but isn't really that specific. There's a lot open for interpretation, so it's cool to be able to think outside the box and have that artistic freedom to come up with some unique ways of representing something. You are given a certain amount of visual reference for various costumes and the world settings, but you get a good opportunity to let loose with some cool stuff. It's quite refreshing to work that way.

What projects have you worked on in the games industry and briefly describe some of the job roles you have enjoyed and what the work has involved?

I used to be Creative Director of a fairly large CG animation studio in the UK, where we specialized in creating animated CG cut scenes for video

games, FX and post-production work as well as developing our own original properties. We would also provide a lot of CG cover artwork for the major PC and console magazines for games such as: Spider-Man, Turok, Command & Conquer, Tony Hawk's Skateboarding, Z: Steel Soldiers, Men In Black, Soldier of Fortune, some of the Star Trek games and many others.

We also created computer animated versions of famous comic book characters like Judge Dredd, Mean Machine and Marshall Law which was pretty cool.

It was good to take the whole process from storyboarding and conceptualisation through to final edited animated sequences in the final games. I learnt a great deal and made a lot of good connections in the film industry that I still continue to work with today on my own projects.

It sounds like it was a stimulating place to work, with a versatile and varied set of projects. What was it that prompted you to go it alone?

The main reason was that after a number of years writing and directing the animation and managing people, it was dawning on me that I hadn't actually produced much artwork myself in that time. I was so busy with the day to day stuff that I had little opportunity to sit at the drawing board and actually draw or paint. I was still creative in that time but I really wanted to get back to developing and creating my own stuff again and further myself as an artist. I don't feel I regret it - it's all good experience and opened up a number of doors for me creatively, particularly in the film industry.

You have a varied biography in terms of the types of work you have undertaken. What area of industry has generally been the most interesting and if you had a choice, how would you like to see the future pan out in terms of work?

For me, it's always been about 'storytelling'. Whether that's my work in comics, videogames, animation or film. The chance to create unique, compelling characters and have a chance to let these creations 'live', so to speak, is something that's driven me from an early age. Ironically as a result of this, I've been doing a lot of writing alongside my art which has led to getting some good representation in Hollywood.

I have a dark fantasy/action script called 'Legends' that I wrote and produced a ton of artwork for and it now has a well know production/ creature designer attached to direct. It's very visual and I'm also creating a comic book mini-series based on the project in between other stuff. It's a lot of work, but it's a project that I'm extremely passionate about since it's my baby.

I also have a couple of animated projects doing the rounds and fingers crossed, I'll hopefully have the opportunity to direct one of them as well. I'm a natural cynic with the movie world though, which I think is the only attitude to have in that business, or you'll go mad. There are so many false promises and so much hype, that only if any of my projects end up on the big screen, will I truly believe any of it. It's a long process of development but at least it's never boring.

You mentioned animated projects but how has doing the CGI work compared to the comic projects and what were the most challenging aspects?

When I develop CGI work, if done well, it takes the art to a whole new level. To create a character in 2D is one thing, but if you can really

develop it into 3D and see it move, see it lit in different environments, it brings the whole thing to life. The most challenging thing is to take what's cool about a 2D character design and translate that into working 3D. You can cheat a lot in 2D or static 3D images from the angle you've chosen to depict the character, etc, stuff with anatomy, weight placement and so on. For a successful 3D character, you can't get away with that - especially if the character needs to be convincingly animated - so there is always an element of compromise when designing for 3D. If you crack it though, the end results can be stunning.

With the power of painting packages these days such as Photoshop and Painter it is sometimes difficult to distinguish between traditionally painted work and digital. How much of your work is digital and do you draw the compositions and structure the pieces on paper initially?

I used to produce all my work traditionally (acrylics, oils) back in the day and I still like to continue to produce the odd piece this way. There's something physical about slinging paint around on a canvas and you can get some unique, random effects that I think, still can't be replicated digitally. More importantly, you actually have an original, tangible piece of art at the end of the day.

Having said all that, most of the work I produce now is done digitally, primarily for speed and for flexibility. It's quicker to make changes to digital artwork (proportions, colours, etc) and incorporate real world elements if required - ie. some Art Directors require photo references and such, which are quicker to incorporate digitally.

For the actual drawing side of things, I still prefer to pencil traditionally and then scan the stuff in for painting - it still feels more natural and organic for me this way.

Clowns and circus-like characters feature a lot in your portfolio. Tell us a bit about them and the concept behind their creation?

Oh, man - does anybody really like clowns? They're hideous mothers! A few years ago I was developing a horror computer animated film that was based around this evil Carnival invading a small town and some of the villains were twisted clowns, freaks, etc... I love the fact these characters are supposed to be jolly and colourful, but look like they'll tear you apart when you're not watching. I've always loved exaggerating characters and dark, moody stuff and I think this sort of subject matter lends itself perfectly to that. I love traditional horror - the classic Universal movies (Frankenstein, Wolfman, etc), Lon Chaney - all the old stuff. It's so stylised and rich in character and mood - definitely a big influence on my art.

What would you cite as the most influential sources with regard to your character designs and style, be it film, artwork, books etc?

As I mentioned before, all the classic old horror movies are just great - they're so dramatic and imaginative. They really get me fired up to paint something spooky. I like Guillermo del Toro's films a great deal as well. For me, he's the modern interpretation of the old classic horror mentality - very honest and noble in the material he creates with a unique imagination. His films are always an inspiration.

Artistically, I've always been into Frazetta (isn't everybody?), the old Berni Wrightson artwork is great stuff. I'm also constantly looking at the old masters, especially Caravaggio - the things they achieved with anatomy and light hasn't been surpassed.

I also tend to look at life a lot. I observe people, animals, body language, etc and think about how I could twist and interpret that into my creature designs and unique characters. - yes,

I'm the insane guy in the coffee shop, sat drooling in the corner, watching you go by.

Whilst sitting and drooling in cafes do you ever sketch the people you observe as a way of improving your drawing skills or indeed draw from life much in general?

Occasionally I will and I probably should do more, but mostly it's a case of observation - looking at how light affects the form, anatomy in motion, different body types, etc. I'm not sure how much filters through to my final work, but I think subconsciously you take a lot of stuff in that dictates how you approach your art and helps ultimately to define your style.

PERCIVAL

One final question; if you got into a pub brawl, which one of your character creations would you like at your side and why?

Without a doubt, it would be the demon Farmer Gutz and his pet pig monster, Betsy. With these guys in my corner, after the dust has settled, we'd be the last men standing, breaking out the cigars as the pig gets down to the serious business of eating up all the remains - scrummy!

NICK PERCIVAL

For more work by this artist please visit:

www.nickpercival.com

or contact them at:

contact@nickpercival.com

Interviewed by: Richard Tilbury

AVAILABLE NOW!
ORDER ONLINE

HIGH-RESOLUTION 3D VEHICLE ILLUSTRATION

3D RENDERING & COMPOSITING WITH BRENDAN MCCAFFREY

DVD
2 HOURS
OF LECTURE

The Gnomon Workshop is the leader in professional training for artists in the entertainment and design industries.

"Brendan McCaffrey has been at the forefront of automotive, architectural and product visualization. His ability to create photorealistic objects and environments has led him to work for high profile companies including Sony, Peugeot, Sega, Namco, Capcom and others. He has won numerous awards for his work and now he brings his knowledge and expertise to the Gnomon audience in his latest automotive rendering and lighting DVD."

Stephen McClure, Producer Gnomon Workshop/Teacher Gnomon School

OVER 180 TRAINING DVD TITLES - ORDER ONLINE!

WWW.THEGNOMONWORKSHOP.COM

"I WAS MORE INTERESTED IN DESIGNING
THE PAGE OF A SKETCH BOOK RATHER
THAN JUST HAVING RANDOM FIGURES
SCATTERED AROUND."

of *the* *Sketchbook*
of *Serg &*

the Sketchbook of Sergio

9

TOTAL PAGES

modo 301

Model by: Phillip Obretenov

Image By: Zoltan Korcsok

Artist-friendly tools that
elevate modeling into
something much more.

modo 301 offers:

- » Polygon/SubD modeling
- » Fluid 3D painting
- » Sculpting
- » Rendering
- » Animation

modo has a modern, intuitive user interface and a supportive, worldwide community of artists and designers.

For your Mac and PC

Luxology®

Check it out now at:
www.luxology.com

START YOUR STORY RIGHT

The Programs

All Animation & Visual Effects programs at Vancouver Film School focus on telling a great story through movement. Choose your discipline: **3D Animation & Visual Effects**, **Classical Animation**, **Digital Character Animation**, or **Houdini™ Certification**.

The Leader

The Animation & Visual Effects programs at VFS are led by industry veteran Larry Bafia, who was Animation Supervisor at PDI/Dreamworks and worked on hits like *Antz* and *Mission Impossible II*.

The Process

Under the guidance of industry pioneers, you will work and learn in a studio setting, and create a demo reel or film of your own. When you graduate, you're ready to work in a production team.

The Results

VFS animation is all around you. Every year our graduates start careers at the world's best production studios. You've seen their work in *Transformers*, *The Golden Compass*, *Harry Potter: Order of the Phoenix*, *Happy Feet*, *Ice Age: The Meltdown*, *Lost*, *Family Guy* and *Battlestar Galactica*.

VFS student work by Zack Mathew

This month we feature:
Vorace aka Nicolas Francoeur
Michelle Chuang
Yap Kun Rong
Jeff Haynie
Jakub Kujawa
asuka111
WanKok Leong
Vitaly S Alexius
Marcel Baumann
Nykolai Alexander

GALLERIES

Asuka

GALLERIES

10 TOTAL PAGES

the

2DA challenge

2DArtist Magazine introduces the new 'Challenge' Section of the mag. Every month we will run the challenges, available for anyone to enter, for prizes and goodies from www.3dtotal.com shop and to also get featured in this very magazine! The 2D Challenge runs in the conceptart.org forums and the 3D challenge, runs in the threedy.com Here we will display the winners from the previous months challenges and the 'Making Of's from the month before that.

Bull

in a china shop

Stylised Animal Challenge
with a twist

In Association with

Stylised Animal Challenge

Bull in a China Shop

14 TOTAL PAGES

ANIMATION MENTOR.COM

The Online Animation School™

"Getting to spend my day creating performances and bringing characters to life is so incredibly awesome, and I can't believe I get to work on such a cool project straight out of school. I'm so glad I had the opportunity to learn character animation in such a challenging and supportive environment."

- Aja Bogdanoff

*Animation Mentor Graduate
Blue Sky Studios*

"There is no better motivator than knowing that your work can be seen by more than 600 people each week, including some of the best animators in the industry. This, paired with the contagious enthusiasm of my classmates, the mentors and the Animation Mentor staff pushed me to always do my best work!"

- Mike Stern

*Animation Mentor Graduate
DreamWorks Feature Animation*

AnimationMentor.com is an 18-month online animation school for students who are serious about an animation career. The program is designed and taught by professionals, working at the top animation studios in the industry, focusing 100% on character animation. Our online campus is built with a production studio focus and provides a unique and special community of both students and instructors from all over the world who have one passion in common -- animation!

1-877-E-ANIMATE (1-877-326-4628)

1-510-809-1177 (Outside U.S.)

admissions@animationmentor.com

www.AnimationMentor.com

30 DAY TRIAL VERSION

ZBRUSH IS THE WORLD'S MOST
ADVANCED DIGITAL SCULPTING
PACKAGE. TRY ZBRUSH TODAY
AND START CREATING.

When you download the full-feature trial
version of ZBrush 3, you download pure
creativity. ZBrush 3 is the latest release
in our pursuit of innovative and powerful
software tools for artists. Step into the
future of digital art with ZBrush 3 now!

DOWNLOAD TODAY AT
www.pixologic.com/zbrush/trial/

Pixologic is dedicated to helping you grow as
an artist. In our ZClassroom you will find an
ever growing library of video tutorials
designed to get you started with ZBrush.

VISIT ZCLASSROOM AT
www.pixologic.com/zclassroom/

 ZBRUSH 3.1
THE NEXT STEP

Intro Text

Welcome to the Speed Painting section of the magazine. We've asked two artists this month to produce a speed painting based on a simple, one-line brief. Here we feature the final paintings and the overview of the creation processes.

This month our talented artists, Ignacio Bazán Lazcano and Daniel Ljunggren, tackle the topic:

MAN-EATING PLANTS!

MAN EATING PLANTS!

DANIEL LJUNGGREN AND IGNACIO BAZÁN LAZCANO

11

TOTAL PAGES

"WHEN CLOUDY, THE LIGHT SOURCE (THE SUN) IS COVERED AND THE LIGHT IS DIFFUSED SO MUCH THAT YOU CAN BARELY MAKE OUT A DIFFERENCE BETWEEN THE SHADOWS AND THE REST"

part 3: Storm

Tiberius Viris brings to us the third part of this 5-part Matte Painting Tutorial Series. He will cover basic tasks for all of us that would like to get into doing some matte painting, as well as covering some more advanced aspects...

In this part, Tiberius shows us how to convert a sunny image and turn it into a storm scene! Enjoy...

TIBERIUS VIRIS

6

TOTAL PAGES

INSPIRING
PERFECTION

SINGAPORE EXPO

17-20 JUNE 2008

Asia's Unparalleled Computer Graphics Event

- Computer Graphics Showcase by leading CG Vendors
- Conference and Masterclasses by internationally renowned celebrity CG artists
- Industry and Education Forums
- Recruitment Overdrive
- Display of shortlisted works at CG Excellence Digital Art Gallery & Short Films Screening
- CG Guilds Gathering

Organised by:

VCO Visual
Communication
Order

Strategic partner:

 Singapore Exhibition
Services Pte Ltd
47 Scotts Road, 11th Floor Goldbell Towers, Singapore 228233
Tel: +65 6736 6776 Fax: +65 6732 6776
Email: events@sesallworld.com Website: www.sesallworld.com

Supported by:

 mda
Media Development Authority
Singapore

 Singapore Media Network
Ministry of Information, Communications and the Arts

Held in conjunction with:

Broadcast Asia 2008

"THERE REALLY ARE NO LIMITS TO WHAT IS CONSIDERED A CONCEPTUAL CREATURE. THERE ARE ONLY DISTINCTIONS BETWEEN NATURALISTIC DESIGNS AND WHAT WOULD BE CONSIDERED ALIEN OR EVEN MAGICAL CREATURES"

DESIGN 101 CREATURE

PART 1: MARCH ISSUE 027

Starting Base for Your Designs: Reference Library

PART 2: APRIL ISSUE 028

The Next Step Into Imaginary Creature Anatomy

PART 3: MAY ISSUE 029

Design Process, Bone Structure & Skin Texture

PART 4: JUNE ISSUE 030

Head Design, Eyes and Construction of the Mouth

PART 5: JULY ISSUE 031

Body Structure, Body Variations, Hands & Feet

PART 6: AUGUST ISSUE 032

Colours, Patterns and Final Renderings

CREATURE DESIGN 101

PART 2 - CREATURE ANATOMY

8

TOTAL PAGES

"THERE REALLY ARE NO LIMITS TO WHAT IS CONSIDERED A CONCEPTUAL CREATURE. THERE ARE ONLY DISTINCTIONS BETWEEN NATURALISTIC DESIGNS AND WHAT WOULD BE CONSIDERED ALIEN."

CREATI

PART 1 - MARCH ISSUE 007
Starting Block for Your Design Reference Library

PART 2 - APRIL ISSUE 008
The Head: Step Into Imaginary Creature Anatomy

PART 3 - MAY ISSUE 009
Design Process, Bone Structure & Skin Textures

PART 4 - JUNE ISSUE 010
Head Design, Eyes and Construction of the Mouth

PART 5 - JULY ISSUE 011
Body Structure, Body Variations, Horns & Feet

PART 6 - AUGUST ISSUE 012
Concept, Patterns and Final Renderings

2d ARTIST MAGAZINE CREATURE ANATOMY

CREATURE DESIGN 101

PART 2 - CREATURE ANATOMY

CREATURE DESIGN PROCESS 101

From the moment you start sketching a creature, you are already making decisions about the creature's anatomy. In this issue, we'll explore the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design.

TAKING THE NEXT STEP INTO IMAGINARY CREATURE ANATOMY

INTRODUCTION

In this issue, we'll explore the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design.

Fig. 02

2d ARTIST MAGAZINE CREATURE ANATOMY

CREATURE DESIGN 101

PART 2 - CREATURE ANATOMY

CREATURE DESIGN PROCESS 101

From the moment you start sketching a creature, you are already making decisions about the creature's anatomy. In this issue, we'll explore the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design.

TAKING THE NEXT STEP INTO IMAGINARY CREATURE ANATOMY

INTRODUCTION

In this issue, we'll explore the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design.

Fig. 03

2d ARTIST MAGAZINE CREATURE ANATOMY

CREATURE DESIGN 101

PART 2 - CREATURE ANATOMY

CREATURE DESIGN PROCESS 101

From the moment you start sketching a creature, you are already making decisions about the creature's anatomy. In this issue, we'll explore the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design.

TAKING THE NEXT STEP INTO IMAGINARY CREATURE ANATOMY

INTRODUCTION

In this issue, we'll explore the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design.

Fig. 04

2d ARTIST MAGAZINE CREATURE ANATOMY

CREATURE DESIGN 101

PART 2 - CREATURE ANATOMY

CREATURE DESIGN PROCESS 101

From the moment you start sketching a creature, you are already making decisions about the creature's anatomy. In this issue, we'll explore the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design.

TAKING THE NEXT STEP INTO IMAGINARY CREATURE ANATOMY

INTRODUCTION

In this issue, we'll explore the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design. We'll look at the anatomy of a creature and how it affects its design.

Fig. 05

Vue 6

Solutions for Natural
3D Environments

"I'm not into 3D..."

but I use Vue to create my environments, and I love it!"

Rough scene setup with Vue

"I met Vue 6 months ago. Before that, making 2D environments was a tedious process, since I pay a lot of attention to detail.

Vue is now a precious help for the natural environments of my matte painting."

*Kerem Beyit
Freelance Illustrator*

Final matte painting

For more information please check
www.vue6.com

e-on
software

SynthEyes 2008

Match-moving and Stabilization

"Holy cow! I really love the new UI stuff."

"You've got a great product at an incredible price."

"I just loaded a quick file into the demo I downloaded, I am blown away."

"Whatever happened to 'get a cup of coffee while the tracker is solving'?"

"Saved my life!"

Typical Applications

- Fixing Shaky Shots
- Virtual Set Extensions
- Animated Character Insertion
- Product Placement in Post-Production
- Face & Body Motion Capture
- Talking Animals

"The software is amazing"

PC/Mac. For more information and free demo:
<http://www.ssontech.com>

ANDERSSON TECHNOLOGIES LLC
Fifth year in the market, serving artists in over 50 countries

"I USE A BASIC PAINT BRUSH AND THE SMUDGE BRUSH TO PAINT HAIR. SOMETIMES I'LL EVEN CHANGE THE BRUSH TO 1 PIXEL TO PAINT EACH SINGLE STRAND OF HAIR. THERE IS NO SHORTCUT TO PAINTING - YOU JUST NEED PATIENCE."

With the aid of Photoshop, Yu Cheng Hong takes us through the creation of his image 'Kai'

KAI

MAKING OF BY YU CHENG HONG

MAKING OF:

KAI

4

TOTAL PAGES

NEW MONITOR FROM WWW.IZ3D.COM

VIEW YOUR ONSCREEN MODELS
IN REAL 3D

MAKING OF BY NICOLAS FRANCOEUR

THE ANTAGONIST

"TO GET THE TWISTED
LOOK I WAS AIMING FOR, I
TRIED TO INCORPORATE
FREUDIAN SYMBOLS
INTO THE DESIGN:
THE DUALITY BETWEEN
THANATOS"

Vorace aka Nicolas
Francoeur shares how
he created his image,
'The Antagonist' ...

Making of the ANTAGONIST

6

TOTAL PAGES

Concept Art, Digital & Matte Painting Magazine
Issue 028 April 2008 \$4.50 / €3.24 / £2.25

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

on this already amazing value publication!

**12 ISSUES
FOR THE
PRICE OF 9**

Subscription \$39.39 – Save \$12 (25%)

**6 ISSUES
FOR THE
PRICE OF 5**

Subscription \$21.93 – Save \$4 (16%)

Have your 2D Artist Magazine download
link delivered automatically to your inbox
every month...
...and have it before anyone else!

www.2dartistmag.com

image: Kev Crossley

2D
ARTIST

"FIGURING OUT WHICH WERE MY FAVOURITE TOOLS IN PAINTER TOOK ME AROUND THREE MONTHS. AND I LIKE TO STICK TO THE ONES THAT I HAVE FOUND TO BE MY FAVOURITES. BUT PLEASE DON'T HESITATE TO TRY OUT NEW TOOLS IN YOUR OWN WORK; AFTER ALL, EACH TO THEIR OWN!"

Read how Anne Pogoda created her image "Stranded" ...

MAKING OF BY ANNE POGODA

STRANDED

STRANDED

5 TOTAL PAGES

"FIGURING OUT WHICH WERE MY FAVOURITE TOOLS IN PAINTER TOOK ME AROUND THREE MONTHS, AND I LIKE TO STICK TO THE ONES THAT I HAVE FOUND TO BE MY FAVOURITES, BUT PLEASE DON'T HESITATE TO TRY

STRANDED

CREATED BY
Anne Toggia

INTRODUCTION

There's a lot of talk about the 'golden hour' light, but I don't think it's really that special. It's just light. The golden hour is just a name for a time of day when the light is soft and warm. It's not magic. It's just light. The golden hour is just a name for a time of day when the light is soft and warm. It's not magic. It's just light. The golden hour is just a name for a time of day when the light is soft and warm. It's not magic. It's just light.

LANDSCAPES

The landscape is a very important part of a painting. It's the setting for the story. It's the world that the characters live in. It's the world that the viewer sees. It's the world that the artist creates. The landscape is a very important part of a painting. It's the setting for the story. It's the world that the characters live in. It's the world that the viewer sees. It's the world that the artist creates.

STRANDED

COMPOSITION

The composition is the way the elements of the painting are arranged. It's the way the viewer's eye is led through the scene. It's the way the artist tells the story. The composition is the way the elements of the painting are arranged. It's the way the viewer's eye is led through the scene. It's the way the artist tells the story.

THE HORIZON

The horizon is the line that separates the sky from the land. It's the line that divides the scene into two parts. It's the line that the artist uses to create a sense of depth and perspective. The horizon is the line that separates the sky from the land. It's the line that divides the scene into two parts. It's the line that the artist uses to create a sense of depth and perspective.

COLOUR PALETTE

The colour palette is the set of colors used in the painting. It's the way the artist chooses the colors and how they relate to each other. The colour palette is the set of colors used in the painting. It's the way the artist chooses the colors and how they relate to each other.

LIGHTING

The lighting is the way the light is used in the painting. It's the way the artist creates a sense of atmosphere and mood. The lighting is the way the light is used in the painting. It's the way the artist creates a sense of atmosphere and mood.

STRANDED

DETAIL

The detail is the way the artist uses fine lines and textures to create a sense of realism and depth. The detail is the way the artist uses fine lines and textures to create a sense of realism and depth.

STRANDED

CONCLUSION

The conclusion is the way the artist wraps up the story and leaves the viewer with a sense of closure. The conclusion is the way the artist wraps up the story and leaves the viewer with a sense of closure.

ANNE TOGGIA (@ANNETOGGIA)

2d artist

next month

INTERVIEWS

Nykolai Aleksander

Andreas Rocha

Michael Kutsche

ARTICLES

Sketchbook of Peter Chan

TUTORIALS

Creature Concept Design:

Part Three

Speed Painting:

The city centre looked like a jewel
amongst the surroundings

GALLERIES

10 of the Best images featuring

**PLUS LOADS
MORE!**

**ALL FOR ONLY
\$4.50!**

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

Image by Nykolai Aleksander

DIGITAL ART MASTERS VOLUME 2

With the release of 3DTotal's latest book, 'Digital Art Masters: Volume 2', we have some exclusive chapters for you...

This book is more than just an artwork book. Not only does it feature full-colour, full-page images, but each artist has given a detailed description, in their own words, of the creation process behind each piece of published artwork. And they've done it especially for this book!

This month we feature:

'Hush'
by Benita Winckler

© BENITA WINCKLER

HUSH

BY BENITA WINCKLER

INTRODUCTION
 "Come forest out and the light of the evening sun... If you follow the path to the mountains I will meet you in the woods of the Hush. She's silent for a while and you might get the chance to see her."

This is one of the cute, and more awkward, concepts for my *Diaries* project. The image shows a female character character and one of the animal characters that used to live in the woods around her — a "Hush".

The artwork was created in the context of serving as a demonstration image for a basic tutorial on digital painting for Art Source International magazine.

LINE ART AND TEXTURES

I began the work with some simple sketches in Photoshop in order to find the right composition for the piece. Once I decided upon this, I took my time working on textures for the background. This was all done with Pencil in a second file. I was simply looking for rich and interesting textures, and didn't worry too much about specific forms or anything of such an early stage. Think of it as creating a natural painting surface — the result shouldn't scream "digital" in our faces. Even if most parts of the base texture were later covered with the other elements of the image, there would still be some spots where those first brush strokes will remain visible, suggesting all of these textures like details that rest on natural surface cracks.

LAYERS
 I took the new texture into Photoshop and made it my background layer (Fig. 17). If you take a look at my layer palette (Fig. 18) you can see that there were two layers, one for the line art and one for the textured background. I placed the new elements onto the layer, which was then positioned between these two. This was my first

art remained visible for as long as I needed it. Once I was happy with the results, I then merged the new layers with the background layer, so that there would be no more than four in the active layers present. Fig. 19 shows the layer containing my color palette.

The following shots of the 'Hush' book pages are featured here in full-resolution and can be read by zooming in...

Notes regarding the number of layers vary quite a bit, and vary widely based on the arrangement — it really depends upon the occasion. If you are working for a client, it would be wise to keep your layer arrangement as it would then be easier to change or replace major elements without affecting the entire work. Also, if the deadline starts closing in, you don't want to have spent everything in your work just because the background color suddenly has to be changed instead of that.

Personally, it's my painting for my own pleasure. I tend to prefer to keep the number of layers low, as it has more of a painting feeling to it. Because your decisions are somewhat final and not that easy to undo. Furthermore, you can make a small auxiliary into your image by allowing for those happy accidents to occur — not everything can be planned perfectly.

PAINTING PROCESS

I went on to open with Photoshop's Standard Pen-Opacity Flow, which has a nice hair edge to it. This setting is very handy during the initial stages of an image when you want to define the forms with light and shade. Choice and consistency are still on the top priorities, but they decided to show us, I talked with the color scheme, as shown in Fig. 20.

Looking at Fig. 20, you can see the first phase of the image. Most of the important questions were solved by this point. The direction of the main light source was decided, the dominant color became clearly noticeable, and I had a general feeling for the ending process.

Before I painted the "Hush" as the center of interest, I defined the face of the woman girl (Fig. 21 — 25). Fig. 21 shows that I decided to change the shape of her liquid hair, to be shiny and more feminine and soft look, which has character much better. These understandings the importance of such openings (head and small details, as they can become the key to something something about the character that you are working on.

In Fig. 22, you can see that the line art has now been merged down and has nearly vanished underneath the layers and layers of paint. Some anatomical issues were fixed and the face of her hair was repaired completely. Fig. 23 shows that, in some places, the liquid hair was showing through the textured background, giving the particular view a soft look. For the benefit of an overall smooth and polished look, I loaded the processed hair brush (Fig. 24).

For the background of the image, I chose to define some white branches reaching downwards. I couldn't be bothered painting every single leaf, so I took a shortcut by creating my very own white branch texture. Fig. 25-26 detail the shape of the work in progress. Firstly, I decided on the overall form of the leaves, then I added light and shadow areas. I kept on to add some minor details and then the final texture was complete. Last on I added more individual leaves and more detail to achieve a smoother result, more pleasing to the eye.

After painting a "Hush", or painting the leaf of a white, the technique was nearly the same (Fig. 27-28). As you can see, the painting was done in several stages, the creature being refined step by step. After finishing the work on the feathers, I decided that the position of the "Hush" in the image could be improved by moving it slightly to the left and bottom of the image. Fortunately, I hadn't merged the bird at this point, so it was easy to make adjustments. Working on a separate layer, I suggested a motion that affect all the tips of the wing (Fig. 29). Then the layer with the "Hush" was merged down.

FINAL ADJUSTMENTS

As final adjustments were made, the character's form was refined. The artist focused on the character's face, adding more detail to the eyes and hair. The character's form was refined, and the artist focused on the character's face, adding more detail to the eyes and hair. The character's form was refined, and the artist focused on the character's face, adding more detail to the eyes and hair.

CONCLUSION

The character's form was refined, and the artist focused on the character's face, adding more detail to the eyes and hair. The character's form was refined, and the artist focused on the character's face, adding more detail to the eyes and hair. The character's form was refined, and the artist focused on the character's face, adding more detail to the eyes and hair.

ARTIST PORTFOLIO

3DCreative readers can purchase DIGITAL ART MASTERS: VOLUME 1 & 2 with a special **10% Discount**

10% OFF

To claim your discount simply purchase here:

<http://www.3dtotal.com/books/>

(Note: if a security dialogue box appears, tick 'Remember', then click 'Allow')

Zoo Publishing presents the new issue of **3dcreative** magazine: a downloadable monthly magazine for concept art, digital & matte painting for only **\$4.50us**

ISSUE 0104 April 2008 \$4.50 / €3.25 / £2.25

ZOO PUBLISHING

ZOLTAN KORCSOK

From 3d artist to mattepainting, read our in-depth interview with multi-talented Zoltan Korcsok

- ARTICLES**
Maya brings animals to life for Fido plus more!
- INTERVIEWS**
Marco Edel Roland, Eric Provan and Zoltan Korcsok
- GALLERIES**
Character design by Jordan Walker and Matt Roussel plus more!
- MAKING OF'S**
'Billy Bob' by Richard Rosenman, 'Eli' by Ziv Qual plus more!
- TUTORIALS**
The ZV-Burgst Veyron Car Modelling Tutorial Series, plus more!

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

3D
CREATIVE
MAGAZINE

"EVEN TRYING OUT A GINTIQ
DIDN'T DO THE TRICK
FOR ME. SO I BELIEVE THE
TRUSTY OLD PEN AND
PAPER TECHNIQUE STILL
RULES!"

Late Afternoon

making of by Andreas Rocha

From using his trusty ballpoint pen to rough out the concept, to heading into Photoshop, Andreas Rocha shows us how he created his image "Late Afternoon" ...

ZOO PUBLISHING

Is a 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, interviews, images and tutorials, as possible. If you would like more information on Zoo Publishing or its magazines, or you have a question for our staff, please use the links below.

CONTACT INFORMATION

- www.zoopublishing.com
- www.3dcreativemag.com
- www.2dartistmag.com
- Editor > Lynette Clee
- lynette@zoopublishing.com
- Lead Designer > Chris Perrins
- chris@zoopublishing.com
- Content Manager > Lynette Clee
- lynette@zoopublishing.com
- Marketing > Lynette Clee
- lynette@zoopublishing.com

PARTNERS

If you have a CG Community website and would be interested in reselling 3DCreative or 2DArtist magazine, please contact Lynette Clee on the email address above.

