

2d Artist

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

A History of Matte Painting

Interviews

Olivier Derouetteau
Emrah Elmasli

Articles

From real Brush to Digital Stylus

Tutorials

King Kong – Part 3 of 3
Elements Digital Painting Series - Eyes

Making Of

'Sirens' by Jimi Benedict
'Angel Attack!' by Daniele Bigi
'Mephistophelia' by Ivan Mijatov
'Captain of the Guard' by Eric Wilkerson

Galleries

10 of the best 2D digital artworks

INTERVIEW	An Interview with Olivier Derouetteau	07
INTERVIEW	An Interview with Emrah Elmasli	14
ARTICLE	Part 2 by Pierfilippo Siena A History of Matte Painting	20
ARTICLE	The 2D Artists first conversion by Christophe Vacher Real Brush to Digital Stylus	29
GALLERIES	Images from around the world 10 of the Best	37
TUTORIAL	Final part of the King Kong painting King Kong	46
TUTORIAL	Digital painting tutorial by Richard Tilbury Elements - Eyes	57
TUTORIAL	Digital painting tutorial by Stephanie R Loftis Elements - Eyes	64
PROJECT OVERVIEW	Jimi Benedict's Making of 'Sirens'	69
PROJECT OVERVIEW	Daniele Bigi's Making of 'Angel Attack'	76
PROJECT OVERVIEW	Digital Art Masters Content by Eric Wilkerson 'Captain of the Guard'	82
ABOUT US	About Us Zoo Publishing	92

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
Olivier Derouetteau
Emrah Elmasli
Stephan Solting
Jason Manley

TUTORIALS
Richard Tilbury
Adonihs
Jimi Benedict
Eric Wilkerson
Stephanie R Loftis

GALLERIES
Raluca Iosifescu
Yu Cheng Hong
Roy Stein
Ryohei Hase
Tim Warnick
Toni Reyna

Editorial

Welcome

Once again to 2DArtist magazine. Please continue to write in and tell us what you think of the mag. We want to make sure that we are aiming it at every single one of you.

Artist Interviews

Cover artist Freelancer Emrah Elmasli and Olivier Derouetteau are this month's chosen artists.

Articles

We have 2 amazing articles for you this month. Pierfilippo Siena's second part of his 'History of Matte Painting' and Christophe Vacher takes us

through his experience of changing from real brush to Digital Stylus. Any artists wanting to make a start in 2d dare not miss this one!

Tutorials

Our King Kong digital painting tutorial comes to a finish with part 3 'painting Ann Darrow'.

Making of's

No less than 4 making of's completes this month's lineup. Sirens by Jimi Benedict, Angel Attack! by Daniele Bigi, Mephistophelia by Ivan Mijatov and our Digital Art Masters exclusive 'Captain of the Guard' by Eric Wilkerson.

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.

Richard Filbury

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

Daniel LuVisi

A.K.A 'Adonihs' > Conceptual Artist > California, USA > I got into art around the age of 3, my dad told me that I couldn't draw this crocodile villian from Teenage Mutant Ninja Turtles. He came home that night & was proved wrong, from that day on I always drew, everyday. I would create my own characters, stories, creatures, vehicles, etc. As you can see, im into art: mostly conceptual art. I want to major in Production Art, & work on films once I graduate from school.dmxmzlz@aol.com
www.adonihs.deviantart.com/gallery/

Olivier Derouetteau

Artistic director/2D artist gamedesigner. I started working as a stylist during 2 years just after my product design studies.

In 1999 I have worked for the first time in the videogame industry with Lexis Numerique. I have created & I still create many children games for Disney, Ubisoft and many other licensors. I really like children projects, it's magic for me and I am actually working to create a child book.

derouetteau@free.fr
www.olive2d.free.fr

Emrah Elmastli

Concept artist / Digital Illustrator /Freelancer.

As a Graphic Design graduate, i've started to work digitally in the year 2002. I'm creating digital illustrations and concept designs since then. I've worked with Crystal Dynamics, Irrational Games Australia, Fantasy Flight Games, Cgtoolkit and vs. remotely. I would like to work as a Concept Artist in a video game company someday.

emrah@partycule.com
www.partycule.com

Jimi Benedict

Digital Artist > Active Creations > Nashville, Tennessee > Tshirt designer by day, hobby digital painter by night. I hope to be able to earn a living through my own art one day... and meet a nice girl. LOL. ;) Available for freelance.

jimiyo@yahoo.com
www.jimiyo.com

Daniele Bigi

Daniele Bigi, after studing art subjects at the high school, graduated in 2002 at Milan University with a master degree in Industrial Design. Since then he has been working in the animation industry as a 3D Lighter and Compositor. He is currently working in the CGI Department of Aardman Animation in Bristol UK.

info@danielebigi.com
http://www.danielebigi.com

Juan Mijatov

2D / 3D Game Artist > Chicago / Illinois > Midway Games. I became interested in art and drawing my senior year of high school which convinced

me to pursue art as my destined career path. My educational pursuits took me through two years at the American Academy of Art|Chicago and two years at the Illinois Instiute of Art|Chicago, majoring in Game Art & Design. Currently, I am employed by Midway Games' Chicago branch, where I am fulfilling the roll of a 3D character artist.
ivanmijatov@gmail.com

Christophe Vacher

Illustrator, Concept artist & background painter. North Hollywood, USA. I work with both traditional & digital mediums. I have been working in the animation and movie industry for more than 16 years, mainly for Disney Feature Animation and Dreamworks. I started working with Photoshop on Disney's "Dinosaur" in 1996. I also do book covers and personal work for Art Galleries. I am currently doing Concept artwork for Disney's next live action/animation feature movie "Enchanted", and Art Directing a CG animated short movie on the side.

The Original Total Texture collection was created in 2001, utilising the best methods and technology of the time. Since then, techniques and technology have both moved forward, and here at 3DTotal we felt that although the original collection is still widely used and highly regarded among artists and studios of all calibers, it was time for an update...

totalTextures

v2: r2
aged & stressed

now more content!

This enormously improved version of the original texture collection now contains 138 individual Materials, comprising of over 550 individual, hand crafted texture maps and are all fully tileable. Every Texture now has its own unique colour map, bump map, specular, & normal map.

What's new? : Total Textures v2 original collection consisted of 101 materials comprising 202 individual maps (Colour & Bump maps). This new collection consists of 150 materials, comprising of 600 individual maps!! (Colour, Bump, Specular and Normal maps). Each individual material now has a unique matching bump, specular and normal map.

Bonus Maps Include dirt masks, shadow maps, skies and reference photos. This new improved version of the Original Collection is now more versatile, broader ranging and larger then ever. There are 53 Bonus maps included on this DVD plus 44 reference photos used in the creation of this collection.

DVD Contents:

- 29 Brick Textures
- 23 Metal Textures
- 19 Miscellaneous Textures
- 5 Paint Textures
- 8 Plaster Textures
- 25 Stone Textures
- 18 Wall Textures
- 23 Wood Textures
- 31 Dirt Masks
- 7 Shadow Maps
- 15 Skies

15 Collections of amazing Textures

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

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

>>Artistic Director, Games designer
and Author for a French Based Studio,
Olivier has worked for big names such
as Disney and Ubisoft, but here he tells
us why Childrens games are just so much
more rewarding...>>

Olivier Desnoes

Olivier Derouetteau

“Well, 2D is a very powerful form of expression because there are so many styles, so many imaginative ways! I can draw when I want, where I want, it is just so powerful! In fact, drawing gives me a real fantastic freedom! When I am drawing, everything is possible and there are no limits... except perhaps the limits of my imagination.”

To read what else Olivier Derouetteau had to say, buy the full issue of 2DArtist Magazine. Available NOW!

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.

EMRAH ELMAZLI

>> Emrah is a Matte Painter and concept artist who fell into the industry by accident. He tells us why he stuck with it and what he gets to do for a living now >>

Your website states that you are skilled as a concept artist as well as matte painting. What do you feel are your key skills that enable you to work in a number of disciplines?

My interest in matte painting started after a film project proposal on which I was going to work as a matte painter. I hadn't done any matte paintings until that day, but they asked me if I could do so or not. It was a very good opportunity for me so I accepted. Then I examined great matte artists like Dusso and Dylan Cole who were a great inspiration to me. I worked on some sample matte paintings but then unluckly the film project was cancelled. It was unfortunate for me that I couldn't work on a big project like that but it prompted me to explore my matte painting skills. I realised that I liked matte painting a lot and I wanted to work in this field as well as concept design and digital painting and so this was the main reason that I chose to work in the field of matte painting. I'm not a professional matte painter yet but I'm trying to become one. I got commissioned to do some matte painting projects recently and I think it's really useful for me to develop my concept design and digital painting skills too.

Working both as a matte painter and a concept artist involves digital painting but which interests you the most as a career path and tell us why?

I've started this adventure to be a good Concept artist and I'm heading in that direction. Matte painting is mainly an interest for me but I would like to have those skills as it's an advantage for a 2D artist to be versatile. Concept art is the main thing that I wish to pursue for the rest of my life since seeing a conceptual painting by Justin Sweet years ago. It was like a U-turn in my life; I still remember that moment...

Did your college course orientate more around illustration or graphic design and did you work in a traditional medium much or was it mainly digital?

I studied graphic design at the university and Illustration was just a lesson in our department. In the first years of school I studied the

fundamentals of art as a class and so worked only in a traditional manner in those days. I even did engraving and wood block printing. Then I discovered digital painting and have only been working in this medium since then.

What is it about digital painting that has caused you to dedicate yourself to this particular medium?

Firstly it's really fast to work digitally. The video game and Film industry needs a lot of work to be done to very tight deadlines. The digital medium saves your life if you're using it professionally and all of the traditional artists are switching to digital these days. I see the living examples everyday. It's the way industry

professionals work and therefore I'm creating my art digitally since I understand this fact. If I had to paint with an eye lash, I would surely do that in order to create my art.

Could you describe the work you have done for games companies and what it has involved?

I'm working on two projects right now and I'm only doing environment design for both projects. My works mostly include concept design, determining the colours and atmosphere of the environment and key art production. I did some vehicle designs too but mostly environments as I said. I cannot talk about the projects because they are still under NDA.

If you would like to see the brushes that I have used to create this piece of work, you can download them by clicking this bit of text. Brushes will work in Photoshop CS and CS2

asked him if he wanted to collaborate with me. He accepted and we started doing a series of digital paintings. His lines are really dynamic and powerful. I love to do collabs with great talents like him. It really improves my vision and technique.

You have many concept sketches and illustration work in your portfolio. Talk us through how you generally go about making a new image and the processes you go through?

My processes are not really so different from the other digital artists. When starting a new image I generally do some thumbnail sketches with a pencil. I choose one and redraw it digitally. Then I block the colours under the lines. This is the most important step for me because I define all basic colours at this stage. If I'm pleased with the colours I start painting directly over the lines. I put in the last details as a final step and polish the illustration a bit. This is the way I work when I'm working on a commissioned piece but if I'm doing a personal work, I sometimes start digitally with some random lines and scribbles etc. The best way of working is to choose the way you are most comfortable with.

Tell us a little about some of your most demanding paintings to date and the reasons why they proved so difficult?

Generally I don't spend too much time on my paintings. I like doing speed paintings and sketchy works. I finalize my images between 5 and 10 hours. But the most demanding works I've done are the San Francisco matte painting and Grand Space Opera image "They came". They took so much time to finish especially "They came". I made it for the cg challenge on 'CGTalk' and as you know those challenges continue for 3 months. The sketches and concept process took so much time because I designed everything that appeared on the image from motherships to little hovering vehicles. Add the painting process to it and I guess it took 2 months on and off. It's been 1 year since I did that image and when I look at it now, I say "Why did I spend so much time on this?" I've improved

As a concept artist what sort of subject matter do you enjoy exploring the most and why? Actually I'm a sci-fi freak. I enjoy drawing and painting science fiction themes a lot especially environments and robotic characters. I like to read sci-fi books, including Artur C. Clarke, Heinlein, Asimov and Ray Bradbury. Maybe that's why I create so many science fiction images. Those books are really inspiring. When I sit and start to draw something randomly, I can't help but draw a robot or a utopian environment. As a concept artist, you need to be able to draw everything. I mean "Everything!"

from vehicles to enviros, creatures to sci-fi characters. That's why they call you "Concept artist". If you're only drawing characters, then you're a character artist. I believe that I can draw anything an art director or a lead artist wants. I'm not that good at everything but at least I'm able to. It's a big advantage in my opinion.

Tell us about your collaboration with Mathias Verhasselt?

I met Mathias over the internet. He's a great artist and a great guy. I loved his work and

so much since then, so I don't spend that much time on any of my work anymore. Need to be faster to reach the artists at the top.

Tell us a little about the difficulty and rewards of working as a freelance artist?

Basically, Freelance is Freedom! I can't think a better way of working and doing the job you always wanted. I love working alone and I'll continue to work as a freelancer while I'm living in Turkey but it will surely change if I go to some other country to work. The most crucial disadvantage of working alone is the lack of experience. What I mean by "experience" is the information you get while working as a team in a company environment. It's a must in the Video Game industry and I still don't have that experience. I have always worked remotely in this field and I hope to get a job in a video game company one day. There isn't a big video game industry in Turkey. Well, to be honest there's "NO" industry here and that's why I'm working remotely. But as I said, I hope to get a serious job in a big video game company in the future. This is why I'm working every single day of my life.

If you could work for any games companies who would they be and what would be the kinds of projects you would like to work on?

Cool question :) Actually I always wanted to work for Black Isle studios. But they do not exist anymore. Those guys were my heroes. I loved the Fallout series. Best games ever especially the first Fallout game. I would like to work with Ubisoft and Relic Entertainment also. Ubisoft Montreal seems like a cool place to be and Relic is the creator of Homeworld series. Got to love that game. It would be cool to work on a sci-fi game project where I could design ships and futuristic environments. I'm more comfortable with that kind of stuff.

Finally if there are any of our readers out there trying to get into the CG industry and live in countries where there are few opportunities what advice would you give to them?

It's harder to get into the CG industry if you're living in a country where there are few or no opportunities. Only chance is to work a lot and prepare a good portfolio. The best way to show your portfolio is to have a clean and professionally designed web site. Then you need to search for freelance jobs. It's actually the only way to gain experience. You can search the big CG forums like 3DTotal, CGTalk.com and Conceptart.org. Game companies post job announcements on these sites. There is a chance to find a contract work opportunity as well. You can apply to these jobs and get the gig if you're good enough. After a while they will find you. It depends on the quality of your work and how well you're known. Then who knows? You can get a full time job offer.

Thanks for taking the time to talk to us. It was a pleasure.

Emrah Elmasli

You can see more of this artists work at:

www.partycule.com

and contact them via:

emrah@partycule.com

*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

a History of
Matte Painting
part 2

A History of Matte Painting

Historically, digital matte-paintings entered the visual effects world in the early nineties. However, turning back time and discovering their origin, we have to focus our attention on the Star Trek movies. Directed by Nicholas Meyer, 'Star Trek II: The Wrath of Khan' was released in 1982 and presented the first all CGI effects sequence of all time, except for those seen in Disney's 'Tron' by Steven Lisberger. The Genesis effect sequence was produced by Industrial Light & Magic under the joint supervision of Academy Award winner Ken Ralston and Jim Veilleux.

To read the rest of this matte painting article, buy the full issue of 2DArtist Magazine. Available NOW!

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

CHRISTOPHE LACHER

When I started Animation in 1989, little did I assume how much of a dramatic change this industry would go through within a 10 to 15 year period of time. Would I have done things differently had I known? Probably not. As challenging, and sometimes painful, as the ride has been, I have to admit it sure has never been boring.

From Real Brush to Digital Stylus

Christophe Vacher *From Real Brush to Digital Stylus*

CHRISTOPHE VACHER

From Real Brush to Digital Stylus

My first TV show was the "Ninja Turtles". Needless to say, it was the brightest day of my life when it happened. I started with character design, followed up with layout, and finally felt the most comfortable in the background-painting department. In those days, computer technology was barely reaching the big Hollywood Animation studios, and I was laughing at people who were telling me one day we would be painting on computer. As a painter, I just couldn't imagine how a computer would ever replace a brush, and even better, produce a believably controlled painted texture.

To read the rest of Christopher Vacher's article, buy the full issue of 2D Artist Magazine. Available NOW!

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

The Gallery

10 of the best images from around the World.

The Gallery

This months gallery boost an array of outstanding images from the funny to the technically realistic. We have images from Raluca Iosifescu, Yu Cheng Hong, Roy Stein, Tim Warnick, Ryohei Hase, Patrick Evrard, Toni Reyna, Soresina Marco Louis Lavoie, Mike Inel and Misty Marie Coats

To see the full resolution of these images, buy the full issue of 2D Artist Magazine. Available NOW!

Vue 5

Solutions for Natural
3D Environments

Create, Animate
and Render
Natural
3D Environments

e-on

Poser model imported and rendered in Vue 5

3ds Max car rendered in a Vue environment with Vue 5 xStream

Scene created and rendered in Vue 5 Infinite

“With Vue in our toolkit, we can push our work to the next level of organic environments!”

Susumu Yukuhira, Digital Matte Supervisor at ILM

INDUSTRIAL
LIGHT-MAGIC

Vue 5 xStream for LightWave and Cinema 4D Pre-Release Available!

Vue 5 xStream is a suite of plug-ins that enables the seamless integration of Vue environments into the industry's leading 3D applications.

VUE 6 FREE!

For a limited time, buy a copy of Vue 5 and get the corresponding version of Vue 6 (when it is released) for free!

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

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

BEAUTY AND THE BEAST
PART 3 : PAINTING

ANN DARROW

BEAUTY AND THE BEAST ANN DARROW

I will show you how to paint Ann Darrow, our female lead. We will start with the sketch and move on through the color layout, a new way of blending, and a first for me, the hair tutorial. Now before I begin, I want to pre-warn all the readers. There is no possible way for any artist to teach how to draw a picture, from front to back, unless you want a 500 page tutorial. I will give you as much tips and tricks as I can, but the rest is up to your patience and talent as an artist. That being said: let's begin!

To read the rest of this tutorial, buy the full issue of 2DArtist Magazine. Available NOW!

Pixologic
makers of ZBRUSH

ZBrush.com ZBrushCentral.com

Disney Enterprises, Inc.
Bruckner, Inc. All rights reserved
Photo Credit: Industrial Light & Magic

"ZBrush has initiated a renaissance on sculpture. It's the first and only sculpting software that gives the artist freedom to work creatively without the constraints of conventional modeling packages also eliminates the need to work with physically based maquettes because it is, better than clay, more intuitive to use, and far more productive."
- Geoff Cambell, ILM Senior Model Supervisor

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

by Rich 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 begin with skies.

SUBJECTS:

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

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

Issue 08 : August 06 : part 8 : EYES

Issue 04 : September 09 : part 9 : SKIN

Issue 10 : November 06 : part 10 : FLESH WOUNDS

ELEMENTS

This month I will be painting a human eye. The first thing to do is gather as many reference pictures as you can including a mirror ;) You will notice that all eyes are unique in both colour and shape and that the skin will vary in every image. Lighting also plays a key role in determining how reflective the lens looks alongside the as well as the skin itself.

To read the rest of this tutorial, buy the full issue of 2DArtist Magazine. Available NOW!

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

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

by Stephanie R Lottis

ELEMENTS

DIGITAL PAINTING TUTORIAL SERIES

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

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

SUBJECTS:

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

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

Issue 08 : August 06 : part 8 : EYES

Issue 04 : September 09 : part 9 : SKIN

Issue 10 : November 06 : part 10 : FLESH WOUNDS

ELEMENTS

We're going to start off with a picture that I have drawn in Open Canvas and open it up in Photoshop. The coloured part (including the eye) is all on one layer and the green background is on a separate one. He's got a little bit of detail in his fur, this helps me tell where to put shadows/highlights and I have some already made clumps of fur. On separate layers use a brush to colour the eyelids and the inside of the eye. I then started adding in some shadows with a darker blue colour, still on the eye colour layer. Make a new layer for the eye colour and eye outline.

To read the rest of this tutorial, buy the full issue of 2DArtist Magazine. Available NOW!

aniBOOM **Awards 2006**

ONLINE ANIMATION COMPETITION

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

www.aniBOOM.com

This image was
created with
Photoshop and an
Intuos 3 tablet. Most
of my images are
made to be printed
so they are created at
print size at 150 if not
300 dpi.

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

by jimmi benedict

The making of *Sirens*

making of sirens

My approach is not as scholarly as most. Sometimes while practicing/doodling, I will like the doodle enough that I will want to see it realized into a full painting. The Sirens image was originally three individual sketches from my figure drawing practice sessions. I had originally been trying to go for an art nouveau style, which at the end, you will see is completely lost. After the basic framework is laid down, I excitedly moved on to the painting phase. In hindsight, if I had spent more time in the sketching stage, it would have most likely produced a much better final image, and might have even maintained its original art nouveau style, but NO! so HARK! I think my next piece will reclaim that endeavour!

To read the rest of this making of, buy the full issue of 2DArtist Magazine. Available NOW!

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

ZOO PUBLISHING

ISSUE012 AUGUST 2006 \$4 / €3.25 / £2.25

ARE YOU NORMAL?

>>Normal mapping explained! by expert artist Misha Baas of Gorilla in Holland ●

INTERVIEWS

Andrea Bertaccini
Dave Davidson
Axis Animation

ARTICLES

CINE VFX info here...

SWORDMASTER

>>continuing complete character creation monthly tutorial for 3DSMax, Maya, Lightwave, C4D & XSI

COLOUR

>>Part 2 of 2 this tutorial by Richard Rosenman

TEXTURING MASTERCLASS

>>an Introduction to 'Evil Genius' & 'Metal Balls' by Siku

HYPER REALISTIC CREATURE CREATION

>>win copies of this superb book!

visit www.3dcreativemag.com

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

ZOO PUBLISHING

3dcreative
MAGAZINE

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

Angel Attack

by Daniele Bigi

In this making of I will not describe all the passages that brought me from the sketch to the final image.

There are many artists better than me that have already described that several times. What I will try to describe is primarily the process that brought me at the composition and colour palette choice.

Angel Attack

Not all my choices could be easily rationalized but some of these are and I will try to explain them. The project is clearly inspired by the TV series "Neo Genesis Evangelion". I had a wish and a need to paint something about that. I wasn't interested in recreating a particular scene already seen in an episode or in the movies, I wanted to create a concept that interpreted some of the symbolic elements that fascinated me. I thought a lot about what to paint even before to take a pencil in my hand or to open Photoshop. Without an interesting idea even the best painting remains just a technical exercise.

To read the rest of this making of, buy the full issue of 2DArtist Magazine. Available NOW!

***DON'T LEAVE YOUR FLASH CHARACTER
SPEECHLESS WITH LIPSYNC MX***

WWW.LIPSYNC-MX.COM

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

Mephistophelia

What began as a quick inspirational doodle on 06/06/06, soon became a full-fledged painting, in an effort to benefit and evolve my shading and composition. And so here is my latest 2D piece, 'Mephistophelia'. - Ivan Mijatov.

Mephistophelia

For every project that I am ready to plot down a good chunk of my time on, whether it be 2D or 3D, I require to take mental note of what it is I exactly want to achieve with it. With Mephistophelia, I had a few simple desires in mind: canvas colour was to be a raw black, unique graphic design quality, mostly restricted monochromatic colour palette, lots of curves, suggestive and iconic graphic imagery, and nowhere near reality. The moment that I began a quick sketch with the Detail Airbrush on that 10x18 black digital canvas in red, I knew that I wanted to work with restricted tones of red, black, and minor influences of other colours from the palette as well.

To read the rest of this making of, buy the full issue of 2D Artist Magazine. Available NOW!

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

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:

'Captain of the Guard'
by Eric Wilkerson

Captain of the Guard by Eric Wilkerson

Concept

Eric Wilkerson was the creative director for the book 'Captain of the Guard'. I had all the assets from the book and I was able to create a concept for the book. I had been working on it for a while and I had a lot of ideas. I had a lot of ideas for the book and I had a lot of ideas for the book. I had a lot of ideas for the book and I had a lot of ideas for the book.

Working on this book was a great experience. I had a lot of fun and I learned a lot. I had a lot of fun and I learned a lot. I had a lot of fun and I learned a lot.

Reference

Eric Wilkerson was the creative director for the book 'Captain of the Guard'. I had all the assets from the book and I was able to create a concept for the book. I had been working on it for a while and I had a lot of ideas. I had a lot of ideas for the book and I had a lot of ideas for the book.

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

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

To claim your discount purchase the book using this link:

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

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

Painting

Eric Wilkerson was the creative director for the book 'Captain of the Guard'. I had all the assets from the book and I was able to create a concept for the book. I had been working on it for a while and I had a lot of ideas. I had a lot of ideas for the book and I had a lot of ideas for the book.

Eric Wilkerson was the creative director for the book 'Captain of the Guard'. I had all the assets from the book and I was able to create a concept for the book. I had been working on it for a while and I had a lot of ideas. I had a lot of ideas for the book and I had a lot of ideas for the book.

Eric Wilkerson was the creative director for the book 'Captain of the Guard'. I had all the assets from the book and I was able to create a concept for the book. I had been working on it for a while and I had a lot of ideas. I had a lot of ideas for the book and I had a lot of ideas for the book.

Eric Wilkerson was the creative director for the book 'Captain of the Guard'. I had all the assets from the book and I was able to create a concept for the book. I had been working on it for a while and I had a lot of ideas. I had a lot of ideas for the book and I had a lot of ideas for the book.

Portfolio examples

next month

artist

Interviews

Benita Winckler

Daniela Uhlig

Articles

Alien vs Predator Concept to
Production

Tutorials

Elements Digital Painting Series - Skin

Plus

More!

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 Benita Winckler

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

