

2d Artist

Concept Art, Digital & Matte Painting Magazine
Issue012 December 2006 \$4 / €3.25 / £2.25

Thierry Doizon

Interviews

Thierry "BARONTIERi" Doizon
Tim Flattery
Tom Arthur Opasinski
Jean-Marie Vives

Articles

Creatively Self-Employed
Conceptart.org & Massive Black Workshop

Tutorials

'Cornelius' : Colouring in a Cartoon style
'Tuc Tuc' Concept Painting & Painting Armour

Making Of's

'Hex', 'The Devil's Fountain' & 'Mea culpa '

Galleries

10 of the best 2D digital artworks

2DARTIST	Tim Flattery
www.2dartistmag.com	Tom Arthur Opasinski
EDITOR	Jean-Marie Vives
Ben Barnes	
ASSISTANT EDITOR	TUTORIALS
Warin Pismoke	Siku
MARKETING	Richard Tilbury
Lynette Clee	Name
	Daarken
DESIGNERS	Name
Bobby Brown	Sam Lamont
Alex Price	Andreas Rocha
	Erich Schreiner

INTERVIEWS
Thierry Doizon

GALLERIES
Sam Lamont
Andreas Rocha
Olga Antonenko
Stephen Dillon-
Malone
Jiri Adamec
Y.Soner Yurtseven
Nasrul Hakim
Sandro Nunes
Tomasz Maronski
Björn Wirtz

INTERVIEW	Concept Artist & Snowboarder	006
	Thierry Doizon	
INTERVIEW	Concept Artist & 'Fantasticar' designer	016
	Tim Flattery	
INTERVIEW	Movie Poster Designer	023
	Tom Arthur Opasinski	
INTERVIEW	Veteran Matte Painter & Digital Artist	033
	Jean-Marie Vives	
ARTICLE	Part 2 - Battling Loneliness	042
	Creatively Self - Employed	
ARTICLE	Concept Art.org & Massive Black Workshop 2007	046
	Insomania	
GALLERIES	10 of the best images from around the world	080
	Galleries	
TUTORIAL	Colouring in a Cartoon style with Siku	056
	Comelius	
TUTORIAL	Digital painting Concepts	074
	Tuc-Tuc	
TUTORIAL	-Part 1 of 3 - European Knight / Medieval	090
	Painting Armour	
PROJECT OVERVIEW	Project overview by Sam Lamont	101
	Hex	
PROJECT OVERVIEW	Project overview by Andreas Rocha	108
	The Devil's Fountain	
PROJECT OVERVIEW	Project overview by Erich Schreiner	114
	Mea culpa	
ABOUT US	Info about us	121
	Zoo Publishing	

welcome **Editorial**

Editorial

Welcome

To Issue 12, and a whole year in business! Our sister magazine 3DCreative hit its first birthday earlier this year and now 2DArtist has reached the same milestone. We hope we have managed to get this far because we are providing the magazine that you want! We are always open to suggestions and critiques for improving the mag and we read every email you send us! Keep 'em coming in and we hope not to disappoint in the new year when we unveil the new look-better-bigger 2DArtist magazine.

Artist Interviews

4 fabulous artists this month all pouring their souls out for you lot! Concept Artist & Snowboarder Thierry Doizon, Concept Artist & 'Fantastical' designer Tim Flattery, Movie Poster Artist Tom Arthur Opasinski & Veteran Matte-Painter & Digital Artist Jean-Marie Vives.

Tutorials

This month we begin a new era of tutorials at 2DArtist. We have so many quality tutorials planned for next year, it'll blow your proverbial socks off!... Or tights... Or speedo's.... Depends on the individual really: Colouring in a Cartoon Style with Siku, entitled 'Cornelius'; Digital Painting Concepts, or Tuc-Tuc as we are calling it; Part 1 of a 3-part series on Painting Armour, this month: European Knight & Medieval. Then we have 3 Project Overviews by Sam Lamont, Andreas Rocha and Erich Schreiner.

Articles

Also check out the wonderful advice for all you 'wannabe' freelancers from Kristen Fischer, and take a look at the amazing Conceptart.org & Massive Black Studios 2007 workshop. Last years event was a huge success and this year is gearing up to be even better.

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 2D artists' is not an original idea, but 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 news-stands. 2DArtist is supported by 1DCafe, 2DValley, 3DKingdom, 3DLinks, 3dm3, 3DPalace, 3DResources, 3DStudio.eu, 3DTotal, 3DTutorials.sk, 3DValley, 3DX3.com, the123d.com, Ambiguous Arts, CGArena, CGChannel, CGDirectory, CGEmpire, CGFocus, CGUnderground, Childplay Studios, Deathfall, Digital Tutors, Epic3DStudios, Epilogue, GFX-Artist, Kurv Studios, Max-realms, Max Arena, Mediaworks, Pixel Box Academy, PlanIT3D, Rendezvous3D, Spinquad, Subdivision, The3dstudio, TheBest3D, Treddi, Vocanson & Vanishingpoint. We look forward to lasting and successful partnerships 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...

Daarken

2D Illustrator/Concept Artist, USA. I began working in the gaming industry after graduating from the Academy of Art University, San Francisco, 2004. I

have worked for Wizards of the Coast, Fantasy Flight Games, Widescreen Games, Digital Extremes and BreakAway Games. I am teaching a digital illustration workshop at the Academy of Art University in San Francisco, as well as working on projects such as "Magic: The Gathering", "Dungeons & Dragons", and a next-gen title for Widescreen Games.

daarkenart@daarken.com <http://www.daarken.com>

Sikur

Concept Artist/Designer/Comic-book Author. I specialised in graphic design, but trained in sculpture, ceramics, painting and textile design. From Art College I worked as an Advertising Visualiser & Designer, then moved on to comics where my work was published for several years in 2000AD stripes under titles such "Judge Dredd", "Slaine" & a strip I co-created called "Pan-African Judges". I then moved into games as a Visual Director. I also work on TV commercials and work for Nickelodeon IP and promos.

mutantbox@aol.com

www.theartofsikur.com

Sam Lamont

2D Artist/Animator/Student, Wales, UK. I started out on Photoshop whilst in High School, and continued using computer-based art programs such as Illustrator and Corel Painter. After studying Multimedia at college, I started to work in web programs such as Flash and Dream Weaver. Currently studying 2D animation at Glamorgan Centre for Art and Design Technology, in Wales, I hope to do concept art for games and films in the future.

detrix_slx@hotmail.com

<http://moonskinned.deviantart.com/>

Jean-Marie Vives

Painter/Illustrator/Photographer. After a few years as an Illustrator, I worked as a matte painter for ten years, painting glass plates, creating models and special effects, until I discovered Photoshop (Version 1.0.7) in 1990 & so began my first digital matte paintings. Now, without however abandoning the cinema, I have turned towards the still image, & work on more personal projects, which include a book & animation film in 3D.

jmvives@jeanmarievives.com

<http://www.jeanmarievives.com>

Thierry Doizon

AKA 'BARONTIERI', Concept Designer (Ubisoft)/Co-Founder, STEAMBOT Studios. Thierry attended the Kent Institute of Arts & Design (UK), where he graduated with honors with a B.A. degree in Industrial Design, in 1995. He fell into the weird World of Videogames just a few months later and he has since then worked for different companies such as Cryo Interactive, Acclaim Studios, Splash Damage & now Ubisoft Montreal on the game "Assasin's Creed".

www.barontieri.com

www.steambotstudios.com

totalTextures

v4: r2

Humans & Creatures

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...

This enormously improved version of the original texture collection now contains 272 individual Materials, comprising of over 938 individual, hand crafted texture maps. Every Texture now has its own unique colour map, bump map. There is also over 50 new alpha and 100 new specular maps.

What's new?
This new collection consists of 272 materials, comprising of 938 individual maps!! (Colour, Bump, Specular and Alpha maps). We have also included 36 psd files for some of the textures, allowing you to customize some new textures of your own.

DVD Contents:
31 Creature Eyes
11 Creature Furs
2 Creature Miscellaneous
6 Creature Scales
14 Creature Skin (Body)
27 Creature Skin (Facial)
16 www.3d.sk images
16 Human Eyes
2 Human Hair
12 Human Misc (Body)
24 Human Misc (Facial)
47 Human Skin (Abnormal)
2 Human Skin (Old)
13 Human Skin (Tattoo)
34 Human Skin (Young)
15 Human Skin (Reference)

15 Collections of amazing Textures

For full information and pricing including discounts of up to 25% visit www.3dtotal.com
Existing v4 owners can get the new upgrade for only \$29 USD!

Thierry "BARONTIERI" Doizon,
Concept Artist, snowboarder
and joint founder of a
very exciting project,
"Steambot", takes time
out from his busy
schedule in Montreal
to talk with us and
share some thoughts...

an interview with

Thierry Doizon

THIERRY DOIZON

Hi Thierry, can we start by finding out a little more about "Steambot": when and how did it all start? It's a little hard to tell from the website whether you are a collective of artists working at different locations, or you are all full-time at your Montreal Studio?

Bonjour, STEAMBOT isn't a very new idea for David (aka Vyle) and I; we had thought about creating a collective of artists since about 1994 at the Industrial Design School in Toulon, in the south of France. Nevertheless, the idea evolved a lot, and what you see now is the result of the concerted efforts from many creative people. Our goal is to push the boundaries of

entertainment and visual development, using and creating new tools while sharing techniques with other artists. Indeed, it seems a bit difficult from the website to tell what we are currently doing, but rest assured... we are working like fools to launch STEAMBOT in the best way, so be prepared, it's coming real soon!

So it sounds as if having your own studio/team has been your ambition for some time? Whilst on the subject of ambitions, do you have an ultimate project you dream of being offered to you?

Yes, it has been a while, but dreams have been starting to take shape this year. I've always wanted to be part of an art book and this project is now a reality, in fact there are few books we are going to release next year. Hmm... I hope to work on Fantasy/ Horror/SF movies one day; I'd love to meet with directors like Chris Cunningham, Tarantino, David Fincher or Michel Gondry. I love games - don't get me wrong - but marketing has really killed the content of gaming lately and it's tough to find an interesting project, with enough freedom for the developers and more "shut the f***k up" to the producers! If I had to pick someone to work with in videogame, I'd say Miyamoto on a Wii game: no guns, environmentally concerned and fun! Ahhh... Dreams! Nevertheless, I'm working on some different concepts and ideas for a TV series, which is my dream-job because you have more time to spend on scenarios and characters, time to describe their quests and backgrounds, their interactions with the world you created, etc. This will probably never hit any screens, but I can later use it for comic books or an animated short.

an interview with

Thierry Doizon

You seem to be in demand for interviews, tutorials and general pimping of your artwork! Does this continual exposure work well for you and something you enjoy, or do you ever long for the quiet life?

To be honest, I don't have that much exposure and I'm not really looking for it. I have a lot of people asking me questions online, or wanting to be somewhat connected, which is already time consuming. I do love to share tips and tricks, meet people, review portfolios and go to conferences, which is why I've accepted interviews and tutorials in magazines, but it also means a lot of stress. For example, I don't really enjoy being on a stage in front of a large crowd, but I do like art classes and focused workshops, so I shall prepare some cool things for the next ADAPT Conference.

I read in your Bio that you spent some time working in England. How did you find the London scene?

An interview with **Thierry Doizon**

I don't know that much of the London "scene" as you say; I worked in Bromley for a few months for Splash Damage on "Quake Wars", and then moved to Pinewood Studios, working for Digi-guys on a CG short. I really loved Pinewood, especially at the time when they were building the entire city of "Charlie and the Chocolate Factory"... It's an awesome place to be, but I can't stand English weather for too long. I got my BA in Rochester a few years before that and, as a student, I enjoyed London much more as it's a party town and a very creative environment.

Sounds like an interesting path! With hindsight, is there anything you would have done differently?

It's easy to look at our past and think about what went well or wrong, the girls you should have kissed at the time, the ones you should have left earlier, etc. Of course, it's already done! But seriously, I don't think I ever took a bad decision in the BIG moments (I hope so) - the ones you know that are going to change your life - thanks to my parents and friends. I'm very happy with my life so far, and I have some incredible friends, the only problem is time: not enough to go snowboarding, wakeskating, Brazilian Jiu-jitsu and travel all around the world. I've worked so much the past year that I had to compromise of the fun side... I hate that!

Let's talk custom brushes, which some would say are your signature technique. Are they evolving all the time? Do they really make your work flow much more efficient? Do they let you remain 100% in control or do they ever start to lead your image into something unexpected?!

The custom brushes are something we had the chance to develop and tweak for some time here in Montreal before releasing a series of original creations. I think it had a huge impact on the community, which is cool! But we didn't invent them; we just pushed the brush editor as far as possible, experimenting a lot in some new creative ways. All this happened because of a group of concept artists were frustrated by their everyday job and looking for some ways to speed up production processes whilst having fun! It does help in certain conditions, especially the basic brushes like flora, textures, water effects, clouds, repetitive shapes etc., but it's not a miracle! Think of it as "an efficient tool for already advanced artists", which is something a lot of people don't understand. I like to use them in order to break my habits, find new shapes and look for happy accidents. But, being a concept artist isn't just about tools, but more about what you have in your brain... It's more difficult to be creative than to learn a new technique...

An interview with **Thierry Doizon**

Are there any advances in the software that you would like to see?

Yeah! I'd love to see an intuitive 2D/3D software, a blend of Photoshop and Z-Brush with a very ergonomic user interface and a powerful brush editor. There is still a lot to do in this domain because the technology finally allows us to think about new possibilities, but in my opinion the main problem now is to break the polygon domination (we don't sculpt with triangular flat objects in real life) and give artists more freedom and spontaneity.

I too had a great time at the ADAPT festival in Montreal, where I saw you with your STEAMBOT colleagues in one of your talks - which was very inspiring. How did you find the whole weekend? Will you be doing a talk again next year? Or do you have anything similar planned at any other events?

I loved this conference: it's probably the best one I went to and I'm very happy that it

an interview with **Thierry Doizon**

happened in Montreal. Of course, being a speaker isn't always fun (less time to see the other speakers), but at least we saw Ian McCaig's demo which was excellent!!! The guys from Digital 04 have done a great job and, for a premiere, it was a huge success so I can't wait for the next one. STEAMBOT will be doing some demos again; for my part I'll try to prepare a smaller room (steam-room?) for more interaction and sharing with the audience.

Do you have any upcoming projects that you are particularly excited about?

GhaaAaa! Crawling under soooo many projects... STEAMBOT is going to announce the content of our works soon; we are working on a concept design book including lots of guest artists; I work full-time on the next POP game series at UBISOFT Montreal; I have some DVDs in preparation with both Gnomon

and CG Channel; I do a lot of freelance and I try to find some time to work on my own I.Ps too. 2006 has been the busiest year of my life so far, it's exciting but so tiring! I don't want to sacrifice my personal life and I'm waiting for this winter season, trying my new snowboard is definitely one of the most important things to come!

How is the snowboarding in your area? Do you travel far to snowboard?
As you mentioned, the rainy English weather doesn't help us, so there are no opportunities on our doorstep but we hope to go to Bulgaria in a couple of months...

Ahaha! Mountains are pretty small around here but I still love to ride. At least the resorts are less busy and the people are much more friendly than in Europe. There is also less "attitude" with the snowboarders in general. You can tell that it's more of a basic winter sport here - everybody goes skiing. I do miss the long free-ride sessions of the Alps though. I broke a finger on a dry-slope skiing centre around Rochester in the U.K. (bad memory)! I wish you a pleasant trip in Bulgaria, it sounds really cool!

Thierry Doizon

You can see more of this artists work at:

<http://www.barontieri.com/>

And contact them via:

barontieri@hotmail.com

Interview by : Tom Greenway

BOXX

Balance of Power

Streamline your DI pipeline
with the 3DBOXX™ RTX Series.

The ideal combination of processing power
and storage bandwidth for the Digital
Intermediate process.

Sixteen cores.

Work on HD, 2k and 4k frames with ease
Up to 15 hard drives - 1GB/s storage bandwidth

Next-Generation AMD Opteron™ processors with DDR2 memory
extend the industry-leading performance trajectory established by
Dual-Core AMD Opteron™ processors, while offering a seamless
upgrade path to Quad-Core performance and leading-edge
solutions to help run your business applications.

Next-Generation AMD Opteron™ processors with Direct
Connect Architecture and high-bandwidth DDR2 memory
offer great performance for floating-point applications and
enhance our performance-per-watt capabilities for even
cooler, more silent operation.

BOXX® Technologies, Inc.
1.877.877.BOXX
sales@boxxtech.com

We know VFX. And it shows.

www.boxxtech.com

Image courtesy of Olivier Derouetteau, <http://olive2d.free.fr>

With the Brand new "Fantasticar" and the "Batmobile" rooted in his portfolio, Tim needs very little introduction. With a host of film credits including the "Fantastic Four", "Batman" and "Back to the Future II", we were honoured to talk to Tim about his career in Concept Design so far...

an interview with **Tim Flattery**

This is the Free Lite Version of

2dartist

Buy the Full version for only \$4

6

pages

digital-tutors™

Facial Animation & Lip Sync in Maya

An in-depth guide to learning facial animation and lip sync techniques.

order today at www.digital-tutors.com

REAL^{2D}
WORKS

> tom.arthur.opasinski :digital.artist

2dartist.com

Tom Arthur Opasinski

This is the Free Lite Version of

2dartist

Buy the Full version for only \$4

9 pages

> tom.arthur.opasinski

The sky is not a limit.

Vue6
A New Dawn

"I have never followed a career plan and have always let myself be carried by the wind."

An interview with **Jean-Marie Vives**

This is the Free Lite Version of

2dartist

Buy the Full version for only \$4

8

pages

VIVES

COLOR

REFLECTIONS

DEPTH

SHADOWS

THE POWER OF LAYERS

STRATA 3D CX 5.0
DESIGN AT A HIGHER POWER

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

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

SEE FOR YOURSELF!

The 30-Day unlimited tryout of Strata 3D CX 5.0 is now available. Visit our website to find out what users and industry publications have been raving about.

<http://www.strata.com/cx5demo/>

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

WWW.STRATA.COM

STRATA™
THE POWER OF 3D

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

Creatively self-employed

Ever wanted to go freelance? Ever wondered where to start? Ever thought about how you would cope once you had taken that first step? Kristen Fischer isn't out to change the world, she just wants people to follow their creative dreams, and to know that it's OK to experience a few ups and downs along the way. That's what prompted Kristen, 28, to write her debut book "Creatively Self-Employed: How Writers and Artists Deal with Career Ups and Downs". The collection of anecdotes, from more than 65 creatives, covers everything from dealing with rejection and loneliness to marketing the "right-brained" way. For 3 months, Kristen will share her, and others', experiences from the world of Creative Self-employment. This month: "Battling with Loneliness"...

Creatively Self-Employed

This is the Free Lite Version of

2dartist

Buy the Full version for only \$4

Creatively Self-Employed

3 pages

Pixologic

makers of ZBRUSH

Full-featured stand-alone illustration package. Sculpting, Texturing and Displacement/Normal map generation features also make it perfect for animation pipelines. More than a paint program, it's powered by a real-time 3D renderer and has intuitive organic modeling features that can reach millions of polygons. Add incredible detail to your CG work with ZBrush now!

Image by ZBrush Artist
- Steven Chen

ZBrush.com
ZBrushCentral.com

Conceptart.org & Massive Black once again host their amazing digital painting and concept art workshops this year in San Francisco. 2DArtist Magazine have teamed up with them to give you a taster of whats in store at this, once again, unmissable event...

Conceptart.org & massive black 2007 Workshop **Insomania**

This is the Free Lite Version of
2dartist
Buy the Full version for only \$4

10 pages

Insomania

colouring in a cartoon style

Marshall is a character from an original concept from the world of S.O.U.N.D.; created by Herbie Crichlow, designed by Siku and Copyright Alchemix Entertainment Ltd. This tutorial will show you, step-by-step, how to colour your illustrations in a comic book style...

Colouring in a cartoon style **Marshall**

This is the Free Lite Version of

2dartist

Buy the Full version for only \$4

Marshall
colouring in a cartoon style

15 pages

CONCEPT DESIGN 2

WORLDS FROM SEVEN LOS ANGELES ENTERTAINMENT DESIGNERS
AND SEVENTEEN GUEST DESIGNERS

H.BELFEN S.BURG J.CLYNE R.RODERMAN N.PRIDE N.PUGH S.SPOWERTSON

* guest designers: NICOLAS BOUTIER RYAN CHURCH DYLAN COLE NARRA FARAHANI SEAN HARGREAVES
KHAND LE WARREN MANDEN STEPHAN MARTINIERE ED NASTIVIDAD RICK O'BRIEN SAN GUARINOTROM
CHRISTIAN L. SCHUBNER OLIVER SCHOLL SARZAD KHARABAKHIAN HIRE YAMADA FELIX YUKA YONG ZHU

3DCreative have teamed up with 3dtotal.com and design studio press to give you a preview of some fantastic books on offer.

This Month; Concept Design 2.

Seventeen guest artists are featured along with the original Seven Los Angeles Entertainment Designers from Concept Design 1 to show us worlds, vehicles, monsters and creations beyond the wildest imagination! Take a journey into the minds of talented and successful concept design professionals who are able to create for the sake of creation keeping the motto, "art for thought's sake" alive and well.

Product Details

Hardcover or Paperback: 192 pages

Dimensions: 9 x 12 inches

Illustrated: More than 470 Illustrations

Publisher: Design Studio Press

ISBN: 1-933492-02-3 paperback; 1-933492-03-1 hardcover

Preview on next page...

You can purchase this book and others...

From 3DTotal.com/books now and receive great discounts for purchasing 2 books or more!

designstudio | PRESS

STEPHAN MARTINIERE

NAUTILUS

When I started this painting, I was unsure what the end result would be. The starting point was a book cover I did called *Building Harlequin's Moon* by Larry Niven and Brenda Cooper. The story is about a small human colony terraforming a moon in a distant future, using enormous automated machines. The vehicle I created was half train, half harvester. Although I was pleased with the result, I felt the desire to see something bigger in scale. After experimenting with different ideas for a floating vehicle, some very organic shapes reminiscent of seashells started to emerge. I thought it would be interesting to create an environment reminiscent of an aquatic setting.

How would an underwater species evolve out of its environment and still retain some of its original aquatic design, say a thousand years in the future? I always like to think of connections between all the elements in a painting. The challenging and exciting part is to design from existing forms in the underwater ecosystem, and extrapolate those forms into terrestrial and aerial environments. The organic connection in this painting is not structural but more visual. Biomorphic. I want-

ed the elements to remind me of specific organisms like the nautilus, the fan-shaped sponge, or the jellyfish. Fins could have evolved into some organic solar sails powering biomechanic ships. I particularly like the structures in the distance. They rise in an intricate assembly of very thin, white blades and curves reminiscent of fish skulls. They have a certain elegance and lightness that seem to defy gravity. I didn't sit for hours at my table like I sometimes do, exploring numerous shape and concept possibilities. Had I spent more time I could have come up with very different and possibly more interesting shapes, but this was not a commissioned assignment. The process for making this painting was more organic, more spontaneous. I was more interested in seeing it happen than I was in doing it. I was letting the colors and shapes dictate the next step; letting the end result be a surprise. The underwater species evolution idea was more of a guideline. I like this spontaneous approach as much as the rigorous process of concepts. They both have their intellectual and visual rewards.

In this tutorial
you can
learn how to
paint one of
the world's
weirdest

forms of
transport:
"The Tuc".
Without it the
middle-east
would grind
to a
halt!

TUTORIAL

tutorial **Concept Car**

This is the Free Lite Version of

2dartist

Buy the Full version for only \$4

TUTORIAL

6 pages

THE GALLERIES

THIS MONTH'S GALLERY INCLUDES

Sam Lamont
Andreas Rocha
Olga Antonenko
Stephen Dillon-Malone
Jiri Adamec
Y.Soner Yurtseven
Nasrul Hakim
Sandro Nunes
Tomasz Maronski
Björn Wirtz

www.2dartistmag.com/gallery

The Galleries

This is the Free Lite Version of

2dartist

Buy the Full version for only \$4

10

pages

THE GALLERIES

Medieval

painting armour

DIGITAL PAINTING TUTORIAL SERIES
3-part tutorial series: Painting Armour. This Month:

EUROPEAN KNIGHT – MEDIEVAL
Next Month : Issue 13 : Jan 07 : part 2 :

GREEK-ROMAN ANCIENT WORLD
ARMOUR, SPARTANS, TROJANS
Issue 14 : Feb 07 : part 3 :

ORIENTAL JAPANESE / SAMURAI

tutorial **Painting Armour**

This is the Free Lite Version of

2dartist

Buy the Full version for only \$4

Medieval

painting armour

10 pages

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

zoo PUBLISHING

ISSUE 016 DECEMBER
2006 \$4 / €3.25 / £2.25

LEAP OF FAITH

>>Exclusive interview with Team
17, looking over the 'genre-busting'
classic Lemmings and the latest
PSP remake

LIGHTING & RENDERING CARS

>>Courtesy of mymentalray.com, Neville Dsouza shows us how it's done

INTERVIEWS

>>with Patrick Beaulieu, Manuel Macha & Shilo Design

MAKING OF'S

>>'Mazinger Z', 'Jungle Mecha', 'Smoking Creature' & 'Thinker'.

GALLERIES

>>from Alexandr Melentiev, Petra Stefankova, Fabrice Delage, Denisa Mrackova & more!

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

zoo
PUBLISHING

See how Sam uses a very effective layer style technique to colour in a black and white sketch, using Photoshop, and learn how to pull off effective highlights and shadows...

The making of Hex

The making of **Hex**

This is the Free Lite Version of
2dartist
Buy the Full version for only \$4

Hex

6 pages

2d Artist

Concept Art, Digital & Matte Painting Magazine
Issue008 August 2006 \$4 / €3.25 / £2.25

**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 2DArtist Magazine Download link delivered
automatically to your inbox every month...
...and have it before anyone else!

www.2dartistmag.com

image : Seung Ho Henrik Holmberg

One day, I was taking
photos around Lisbon and I
came across some beautiful
stone statues in the middle
of lakes set in some of the city's
most beautiful parks. Later,
I came across another
fountain in a square,
which had three of those classic
angel-like figures standing below. Taking
this photo as reference, setting it in the
mood I had witnessed before at the park and
adding a malevolent twist, I decided to make
the painting entitled
"Fountain of Hell"...

The Devil's Fountain

Andi Rocha
Oct 2006

The making of *The Devil's Fountain*

This is the Free Lite Version of

2dartist

Buy the Full version for only \$4

The Devil's Fountain

5

pages

DIGITAL ART MASTERS : VOL 2

CALL FOR ENTRIES

© Neil Maccormack

Recent 3DTotal gallery submissions shown on this page....examples of what we are looking for!

Following the success of our first book 'Digital Art Masters: vol 1' we would like to announce the 'Call for Entries' for the second book of the series;

'Digital Art Masters: vol 2'

Vol 1' was 3DTotal's first book project which featured some of the best 3d & 2d artwork from such artists as Natascha Rooesli, Philip Straub, Rob Chang, Jesse Sandifer, PiSONG, Meny Hilsenrad and Ryan Lim. The one thing that set 'Digital Art Masters' apart from other gallery/catalogue books, was the fact that we wanted to show the readers how the images were created, so each artist wrote a breakdown overview to accompany their piece in the book.

'Digital Art Masters: vol 2' will again be showcasing some of the finest 2d and 3d images from talented artists across the globe. Initial submissions need to be of your final image only to enable entrance into the selection process. Chosen artists then need to supply an additional text overview with 'making of' and 'work in progress' images. See samples at bottom of page to give you a good idea of what is required.

If you think you have what it takes then go here for the full information and submission process details:

http://www.3dtotal.com/services/digital_art_masters/volume2/call_for_entries.asp

Estimated Book Launch : May / June 2007

[Related links - 'Digital Art Masters : vol 1' Details and Purchase Details here](#)

Mea Culpa

There are many approaches by artists for creating paintings - it all depends upon personal preferences, different subject matters and personal development over the years, including developed skills and experience - especially in the digital world! This is Erich's current working method for the following subject matter...

The making of *Mea Culpa*

This is the Free Lite Version of

2dartist

Buy the Full version for only \$4

Mea Culpa

6 pages

Image : Daarken

What's in next months 2DArtist Magazine?

More content, Exclusive tutorials, Interviews & Articles. We are also introducing better security, and a more reliable download and subscription service. We will also be featuring video clips and some actual 3D content in the magazines for future articles and tutorials. There are many more improvements scheduled for 2007 to make 2DArtist magazine better, faster, more reliable and bigger! Current subscribers will automatically receive this updated version and new customers will instantly see the benefits of our PDF based magazine. All details will be posted on www.2dartistmag.com in the future.

About us **Zoo Publishing**

Partners

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

Zoo Publishing

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

www.zoopublishing.com

www.3dcreativemag.com

www.2dartistmag.com

Editor > Ben Barnes

ben@zoopublishing.com

Assistant Editor > Chris Perrins

chris@zoopublishing.com

Marketing > Lynette Clee

lynette@zoopublishing.com

Content Manager > Warin Pismoke

warin@zoopublishing.com

