

2d Artist

Concept Art, Digital & Matte Painting Magazine

Issue006 June 2006 \$4 / €3.25 / £2.25

Interviews

Vinegar
Kim Taylor

Tutorials

King Kong, Pier Duty
Elements Fire & Smoke
& Fiery Explosion

Making Of's

'So, you really think i'm too fat?',
'Lord Fredrickson' & Digital Art
Masters 'Masquerade'

Galleries

Featuring Ken Wong, Graven
Tung, Waheed Nasir, Philip
Straub, Michael Hideux, Marek
Hlavaty, Daniela Uhlig, Kuang
Hong, Benita Winckler & Andrew
Hou

Competition

Win Photoshop CS books!

INTERVIEW Matte painter for the Moving Picture Co. in London 014
Kim Taylor

INTERVIEW 22 year old female art student from Warsaw, Poland 006
Vinegar

GALLERIES Another 10 of the best images from around the world 021
Galleries

TUTORIAL Digital Painting Tutorial from 2DArtist Regular 'Adonihs' 029
King Kong part 1 of 3

TUTORIAL Digital Painting Tutorial by Graven Tung 037
Pier Duty

TUTORIAL Elements Digital Painting Tutorial by Richard Tilbury 046
Fire & Smoke

TUTORIAL Elements Digital Painting Alyn Hunter 051
Fiery Explosion

TUTORIAL Elements Digital Painting Tutorial by Adonihs 055
Fire & Smoke

PROJECT OVERVIEW Making of by Daniela Uhlig 066
So, you really think im too fat...

PROJECT OVERVIEW Making of by Dominus Elf 069
Lord Fredrickson

PROJECT OVERVIEW Making of by Egil Paulsen - from 'Digital Art Masters' 075
Masquerade

COMPETITION Competition sponsored by Thomson Learning 078
Photoshop CS Books

ABOUT US Affiliates & Info 080
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
Vinegar
Kim Taylor

TUTORIALS
Adonihs
Graven Tung
Richard Tilbury
Alyn Hunter
Adonihs
Daniela Uhlig
Dominus Elf
Egil Paulsen

GALLERIES
Ken Wong
Graven Tung
Waheed Nasir
Philip Straub
Michael Hideux
Marek Hlavaty
Daniela Uhlig
Kuang Hong
Benita Winckler
Andrew Hou

Editorial

Welcome

To the 6th Issue of 2DCreative.
The team here thank you for your support and long may it continue!

Artist Interviews

We talk to 2 Artists this month, very different from each other in many respects. One male, one female, one student and one professional. Vinegar and KimTaylor give us both sides of the industry from their very different perspectives.

Tutorials

This month (as requested ;-)) we are full of tutorials for all. Digital painting rules this month with the creation of King Kong by Adonihs. Pier Duty by Graven Tung shows us a completely different style. 2DArtist & 3DCreative Resident artist Richard Tilbury with Alyn Hunter and Adonihs show us the finer points of digitally painting fire, smoke and explosions in the continuing elements series.

Making of's

3 this month. The hilarious "So, you really think I'm fat..." from Daniela Uhlig, "Lord Frederickson" by Dominus elf (with a rather interesting look at creating character back-stories) and another Digital Art Masters Exclusive, "Masquerade" by Egil Paulsen.

Enjoy! Ed.

About us

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 helped 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.

Vinegar

Freelance Illustrator / Concept Artist > Warsaw, Poland. My serious interest in drawing began around 2003 when I found vast possibilities in digital media.

Since then I started working hard on my drawing skills, learning from my own mistakes. I started working in the field of Computer Graphics around 2004 when I had my first serious commission. Over the last two years my work has featured in many formats, and I'm drawing for books and games doing Illustrations and Concept Art.

vinegaria@gmail.com www.vinegaria.com

Daniela Uhlig

Berlin, Germany.

I "suffered" from school for 13 years until I finally graduated, then I was educated for a job (that I won't mention now) for 3

years, which was even worse than school. However,

I now have been working as a graphics designer/illustrator for 2 years now and I might eventually study art sooner or later. So - to keep it short - I love painting since I can hold a pen in my hand and so it can be described as being my passion.

<http://www.du-artwork.de>

libita@hotmail.de

Dominus Elf

2D illustrator / Concept artist > Freelancer > Romania

I studied traditional art at Haricleea Darcele high school in Braila, after that I began to use the computer for creating my artworks; then started using Photoshop about 6 years ago and learning almost everything from the almighty internet. Since then, I've been working as a freelancer doing concept art and illustration for several movies and games.

dominuzzz@yahoo.com

[/www.pandemoniumart.net](http://www.pandemoniumart.net)

Richard Tilbury

Have had a passion for drawing since being a couple of feet tall. Studied Fine Art and eventually was led into the realm of computers several

years ago. My brushes have slowly been dissolving in white spirit since the late nineties and now alas my graphics tablet has become their successor.

Still sketch regularly and now balance my time between 2 and 3D although drawing will always be closest to my heart.

ibex80@hotmail.com

Kim Taylor

Matte Painter/Texture Artist/ Concept Artist. London, England > In 2003, straight out of university, I started working at MPC, London, as a Matte

Painter. I have since worked on many amazing projects including Xmen 3. I,m currently working on a tv adaptation of Terry Pratchetts 'Hogfather', doing texturing, matte painting and concepts. I love to paint and to create.

sketchling@yahoo.com

www.sketchling.com

totalTextures

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

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

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

15 Collections of amazing Textures

for full information and pricing including discounts of up to 25% visit www.3dtotal.com
Existing v1 owners can get the new upgrade for only \$29 usd! thats for 3x more content than the original!

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

an interview with
vinegar

"...enchanted by the smoothness and possibilities of digital art that I was never able to achieve using traditional media...I started experimenting with some freeware graphics programs...."

an interview with *vinegar*

"I'm the kind of girl who sits in a cafe sipping black coffee and always doodling in her sketchbook."

"...as a fan of Japanese culture, and Asian cultures in general, I still like to smuggle little bits of these inspirations into my paintings..."

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

ZOO PUBLISHING ISSUE010 JUNE 2006 \$4 / €3.25 / £2.25

THE END OF SUMMER

In an abandoned city, before a tropical storm, we take a look at the animated short, 'Fin d'ete'.

ADEL ADILI
Managing Director of Taharar, and about to start Leda Animation Studios, Adel finds the time to talk to us

ERICK MILLER
>>on his career and new book

SWORDMASTER
Follow our new 'step by step' tutorial to create 'SwordMaster' from head to armour, 8 months in a row! This month Part 2 Modeling the Torso

MAKING OF'S
1954 Mercedes-Benz 300SL Gullwing by Hrvoje Rafael & Roof Garden by Lukasz Szeffinski

ARTICLE
Texturing Masterclass - Low poly character texturing part 1 Richard Tilbury, Alpine A443 - Part 2 of 3 by d'Ettore Olivier-Thomas & Rigging for Moosah & Chub by Adam Scott

GALLERIES
10 of the best images from around the world featuring Soe Lee, André Holzmeister Greg Petchkovsky, chokata, Laurent Ménabé, Sébastien SONET, Ali Ismail, Julien Johnson-Mortimer & Johnny Pham

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

ZOO PUBLISHING ISSUE010 JUNE 06 / €3.25 / £2.25

SWORD MASTER

>> Follow our new step by step tutorial to create 'SwordMaster' from the first cover image from head to armor, 8 months in a row!

EVE ONLINE
>> CCP's Matt Gunnarsson talks to us about the online game's development

DIGITAL ART MASTERS
9 artists showcase content from this new and exciting digital art overview book!

FRED BASTIDE
Illustration Director
JUAN SCHUER
Illustration Director
TEXTURING MASTERCLASS
Project Overviews

ZOO PUBLISHING

3dcreative

Kim
TAYLOR
an interview with

"In 2003, straight out of university, I started working at MPC, London as a Matte Painter. I have since worked on many amazing projects including Xmen 3. I'm currently working on a tv adaptation of Terry Pratchett's 'Hogfather', doing texturing, matte painting and concepts. I love to paint and to create."

KIM TAYLOR

Hi Kim, you are now working at The Moving Picture Company in London, can you tell us a little, about your path that led you to this company?

Believe it or not, this is my first full time job! I was always passionate about art, so after school, I studied graphic design and illustration at Stellenbosch University in South Africa. When faced with finding a job 4 years later, I decided to forego web design and come to London to seek work in the games or entertainment industry, though I had no idea how! During the search, I arranged to have a chat with Lee Danskin, the deputy creative head of 3D in commercials here at MPC. He suggested I try my hand at matte painting. I really enjoyed it and after showing the result, was soon given a 4 day contract to do some bits and pieces... I never left!

“...I will first eradicate the white canvas with a mass of brush strokes, ensuring that the final image...”

Well that's a nice story! Finding that first job can be very hard, did you spend a lot of time preparing a portfolio and researching companies or did you just dive straight in?

I spent two months mailing off my portfolio, making a website and trying my luck. I pretty much exclusively tried to get into games companies as this was my dream, though I'm very happy I went the route I did. Still, I would love to try my hand at concept art in games. I was extremely lucky in that my brother let me camp in a spare room till I found a job. In fact

getting in touch with MPC was his idea as he had a friend working there. At the end of the day emailing cv's only gets you so far!

Looking at your portfolio I am particularly taken with the lighting you create in your images, can you tell us some more about the dramatic back lighting style you use so often?

I guess I have always been taken by the strong silhouettes and dramatic effect of backlit scenes. Also, the background environment is usually my prime concern so I tend to 'expose' for it, leaving the characters in the foreground darker and creating the photographic quality I enjoy.

So you tend to work from the background to the foreground? What's a typical set up with your layers for each image?

When I make textures or matte paintings, I have set routines I do as I have just found them to be the most effective. When I paint my own thing for fun it's often a completely different story... I love to experiment and try new ways of generating shapes, textures and compositions. I like to start very loose and gestural and let happy accidents suggest things. That said, when I already have a specific image in mind, such as a room in perspective, I have to be far more disciplined and in control.

"I spent two months mailing off my portfolio, making a website and trying my luck..."

In those cases I will first eradicate the white canvas with a mass of brush strokes, ensuring that the final image will have a variety of subtle colours and a sense of 'history'. I then block in the big areas of tones and colours quickly, working outwards towards the darkest and lightest tones and finally the highlights and reflections. I try to keep the values in an overall hierarchy that reads well and conveys a sense of space.

Sometimes, if I have a distinct object in the foreground, like a character or something, I will either paint it on a different layer, or save a selection so I can go back and quickly paint without worrying about messing up the silhouette.

“...It is small, simple, gorgeous and it does real media better than anything else, in my opinion.”

The second thing that strikes me is the limited use of colours in each image, please tell us more about this style, is this use of similar tones something you have been taught or developed yourself?

I remember using a limited palette long before I was properly taught, though I have since learned more about why it works. I try to pick two or three main colours and then move from there. If I add an orange to a red, I try to add some blue to any green in the scene and balance the colours that way. If you are careful with colour choices they will sing in harmony otherwise you get a colouring-box effect with every colour shouting at you at once. Unless that is exactly what you are trying to achieve.

When you start out, do you have a clear idea of what colours you are going to use and what the end result of the image will be?

Hmmm.... Tough question. I'd say both yes and no. Sometimes I have a palette in mind or am referring to the palette of some reference material, other times the colours evolve as I paint. Each image has its own needs I guess. At the end of the day, it's the black and white tonal value of the painting that is the most essential part. Without that, all the brilliant colour choices in the world can only do so much.

Can you tell us what your current digital painting set-up is (software, hardware etc) and any particular likes/dislikes with it?

I work entirely in Photoshop. I've worked with it since version 2.4.5 or something and I love it! My only gripe is that the big colour picker has no shortcut...everything else does!!! I also often play in Artrage, as it is a lot of fun to break the mould and think in a completely different way...it acts far more like real paint. As for hardware, at work, I have a very nice dual 2.6ghz BOXX machine with 2 gigs of ram and a 21" and 19" Flat screen side by side. At home I have a Motion Le1600 tablet PC... which is basically a really expensive sketchbook when mixed with Artrage. I love it, especially since I can sit and paint in a coffee shop!

“...I have a palette in mind or am referring to the palette of some reference material...”

We don't hear about Artrage much, it sounds like you enjoy it, would you recommend others to try it too?

Oh yes! It is small, simple, gorgeous and it does real media better than anything else, in my opinion. The reason I love playing with it is that it forces me to break out of a digital mindset. It requires, to some extent, the discipline of traditional paint and that has taught me a lot. You can't just shove stuff together or you get mud. Would I use it for a final piece? Most likely not, as I'm better and far faster in PS, though there is no reason that should stop anyone else! Try it, it's great fun!

You have worked on many BBC TV projects, can you outline some of your favourites and tell us what you were required to create?

Since I arrived at MPC I have been involved in BBC's 'Colosseum - Rome's arena of death', 'Dunkirk', 'The Truth about Killer Dinosaurs' and 'Egypt' amongst others. My favourite projects would have to be 'The Truth About Killer Dinosaurs and Egypt. For KD, or Killer Dinosaurs, I was tasked with designing and painting the textures for 6 dinosaurs. I spent a week or so just researching lizards and coming up with mock ups before I actually started texturing. It was a lot of work!! The Egypt project was a very different sort of work as I had to cover temples with sand and rebuild them so they looked like they did just after the first few coats of paint! That was a challenge. In one scene the rammaseum had to fade from ruins to freshly built temple, so I had to rebuild it according to maps and sketches. Even the Hieroglyphs still visible had to be made like new. I also worked extensively on 'Virtual History - The plot to kill Hitler' for Discovery channel, painting all the facial textures for Hitler, Churchill and Roosevelt.

Well it sounds like you have a fantastic start to what I'm sure is going to be a very promising career Kim, congratulation on your work and projects so far, keep in touch and keep the images coming in!

Kim Taylor

You can see more of this artists work at:
<http://images.sketchling.com/>
and contact them via:
sketchling@yahoo.com

Interview by :
Tom Greenway

THE FREEDOM TO CREATE,
MORE POWER TO RENDER.

INTRODUCING

APEXX⁸

SUPER VFX WORKSTATION

SIXTEEN CORES.

WORK ON MASSIVE SCENES
AND COMPLEX EFFECTS WITH EASE.

RENDER FRAMES FASTER THAN EVER.

STORE WORK OF ANY SIZE
ON YOUR OWN WORKSTATION.

ROCK-SOLID PERFORMANCE
WITH VFX APPLICATIONS.

LEGENDARY BOXX SUPPORT
FOR DIGITAL ARTISTS.

BOXX

We Know VFX, and it Shows.

1.877.877.BOXX
www.boxxtech.com/apexx8
sales@boxxtech.com

BOXX and APEXX are registered trademarks of BOXX Technologies, Inc.
All other trademarks are property of their respective owners.

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

THE GALLERY

18 OF THE BEST IMAGES FROM AROUND THE WORLD...

THE GALLERY

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

BEAUTY AND THE BEAST
PART 1: PAINTING
KING KONG

BEAUTY AND THE BEAST PART 1: PAINTING KING KONG

Over the course of three separate parts, I will teach you how to paint my version of 'Beauty and the Beast' This is a much sought after tutorial, and will require experience in Photoshop. As I move through it, I will teach you some of my tricks, short-cuts, and helpful hints to achieve photo quality work.

Part 2:

Hair Tutorial, Lighting on Hair, Ape Skin Texture

Part 3:

Painting Ann Darrow (Naomi Watts), Human Hair, Human Skin Tones/ techniques, refining the Overall Picture

Vue 5

Easel - Esprit
Pro Studio - Infinite

The Leading Solutions
for Natural 3D!

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

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

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

For more information www.e-onsoftware.com/2db

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

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

Pier Duty

by Graven Tung

This particular piece is a simple study that will hopefully explain some of the thoughts and techniques during my painting process. I'm usually not in the habit of questioning myself why I do things a certain way. In fact this is the first time I'm asked to paint for a tutorial, so bear with me here.

Pier Duty

by Graven Tung

*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* demoverison 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

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

by Richard Tilbury

ELEMENTS

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

by Alyn Hunter

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

by Alyn Hunter

ELEMENTS

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

by Daniel LuVisi

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

by Daniel LuVisi

ELEMENTS

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.

MAKING OF
SO YOU REALLY THINK
I'M TOO FAT?

BY DANIELA UHLIG

SO YOU REALLY THINK THAT I'M TOO FAT?

Read all about how Daniela Uhlig created this wonderful image in this 2 page making of image

DO YOU REALLY THINK THAT I'M TOO FAT?

Hi Daniela, This is Daniela Uhlig, a 3D artist from Germany. She created the characters 'Too Fat' and 'Too Thin' for the 'Too Fat' series.

Concept

The idea was to create a character that was both cute and funny. I wanted to create a character that was both cute and funny. I wanted to create a character that was both cute and funny.

Design

I started with a simple sketch of a character. I wanted to create a character that was both cute and funny. I wanted to create a character that was both cute and funny.

Modeling

I used a simple modeling technique to create the character. I wanted to create a character that was both cute and funny. I wanted to create a character that was both cute and funny.

Texturing

I used a simple texturing technique to create the character. I wanted to create a character that was both cute and funny. I wanted to create a character that was both cute and funny.

Rendering

I used a simple rendering technique to create the character. I wanted to create a character that was both cute and funny. I wanted to create a character that was both cute and funny.

www.2dartistmag.com page 32 Issue 006 June 2006

DO YOU REALLY THINK THAT I'M TOO FAT?

Hi Daniela, This is Daniela Uhlig, a 3D artist from Germany. She created the characters 'Too Fat' and 'Too Thin' for the 'Too Fat' series.

Concept

The idea was to create a character that was both cute and funny. I wanted to create a character that was both cute and funny. I wanted to create a character that was both cute and funny.

Design

I started with a simple sketch of a character. I wanted to create a character that was both cute and funny. I wanted to create a character that was both cute and funny.

Modeling

I used a simple modeling technique to create the character. I wanted to create a character that was both cute and funny. I wanted to create a character that was both cute and funny.

Texturing

I used a simple texturing technique to create the character. I wanted to create a character that was both cute and funny. I wanted to create a character that was both cute and funny.

Rendering

I used a simple rendering technique to create the character. I wanted to create a character that was both cute and funny. I wanted to create a character that was both cute and funny.

www.2dartistmag.com page 33 Issue 006 June 2006

SO YOU REALLY THINK THAT I'M TOO FAT?

Hello everybody. This making of is going to show how I created 'So, you really think I'm too fat?'

Let's go!

To start with, I first opened up a new document, approximately 3000 wide x 2600 high and around 300 - 500 dpi. Then made a preliminary sketch (image 01).

Then I decided upon a basic colour tone for the respective animals and filled in the outlines (image 02).

As the image progresses the sketch goes and the final outlines are drawn in. (image 03)

Then I approached the lighting. I set the dodge tool's range to "Highlights" and picked a soft brush. With these settings, I started to dodge the areas on the animals that are especially round (image 04).

Afterwards, a new layer is created and the layer with the base tone is masked so that I don't paint over it. With a soft brush, I paint in the shadows. When that is done, it's off to the final touches. On the shadow-layer, using the Smudge tool (hard brush set to 50 - 70%), I smear the colours into the folds and creases, e.g. around the ears, on the belly and on the face (image 05).

image 01

image 02

image 03

image 04

image 05

It's only details from now on. By adding details this or that can be changed, or anything that need to be adjusted, for example wrong placed highlights (image 06) can be done.

I painted all the feaures of the animals in the same way as I painted the body: Dodge tool set to highlights and some darker colours for the shadowing.

Finally, I picked a fitting background colour and simply drew a gradient. After that, the animals are masked and, on a layer under the animals, shadows are painted (image 07)

I hope this making of is useful. Thanks for reading!

image 06

Daniela Uhlig

More work from this artist can be found at www.du-artwork.de and contact them via: libita@hotmail.de

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

making of
Lord
Fredrickson
by Dominus Elf

Lord Fredrickson

by Dominus Elf

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:

'Masquerade'
by Egil Paulsen

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

THE

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')

S

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.

win

2 top Photoshop CS2 Books

Complete Photoshop CS2 for Digital Photographers

This book is packed with updated coverage and tutorials on the new features of CS2. As with the first edition, this book is designed and written especially for digital photographers. It teaches how to organize, enhance, correct, and retouch images; how to do creative things with those images; and how to output them. To help photographers master these tools, the book teaches professional techniques for overcoming the many challenges they'll face and by using these techniques, they'll be able to bring out the best from any photo, while establishing an efficient workflow. This is the resource needed to truly understand and master Photoshop CS2 for digital photography.

Advanced Photoshop CS2 Trickery & FX

This beautifully illustrated book takes digital artists to the next level of creativity by teaching them how to blend their artistic talent seamlessly with the powerful tools of Photoshop CS2. The book assumes a fundamental level of skill with Photoshop and builds upon those skills by helping the digital photographer learn how and why Photoshop does what it does. With this knowledge, digital artists will be ready to take on new challenges and work through the practical, fun tutorials throughout the book.

For your chance to win simply answer this question:

What does the 'CS' in Photoshop CS stand for?

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

Rules: Zoo Publishing decision is final and there are no cash alternatives. No other correspondence will be entered into. Any entry that is late, illegible, incomplete or otherwise does not comply with the rules may be deemed invalid at the sole discretion of Zoo Publishing. Your details will be held on record by Zoo Publishing but will not be passed on to 3rd parties.

Competition Sponsor www.thomson.com

www.2dartistmag.com

next month

artist

Interviews

Ravadits Kornel

Riana Miller

Massive Black Studio

Stephan Stolting

Articles

Matte Painting (part 1 of 2)

by Pierfilippo Siena

Concept Art.org & Massive Black's

Post Workshop Review

Tutorials

King Kong – Part 2 of 3

by Adonihs

Budapest Matte painting

by Kornél Ravadits

Elements - Fur by

by Richard Tilbury

Elements - Hair

by Shane Madden

Making of's

Blue Dragon Photoshop Tutorial

by Andrew Hou

The making of 'Blue'

by Ken Wong

Digital Art Masters : Breath by

Drazenka Kimpel

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

Zoo PUBLISHING *Partners*

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

2dartist

is supported by:

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

