

2d *Artist*

Concept Art, Digital & Matte
Painting Magazine

Custom Brushes

Free Digital Custom Brushes Included with out
Custom Brush & Speed Painting Tutorials!

Articles

The Sketchbook of DPI Studios' Embrio and Jaysin

Interviews

Beet, Cole Eastburn & Andy Park

Galleries

Dominus Elf, Philip Straub, Thomas Pringle & More!!

Making Of's

'Taishu', Summon Infinity' & 'Lava Swimmer'

Tutorials

Custom Brushes & Speed Painting - 'Tomado moving towards a Farm'

A Plea for your Help...

Welcome to Issue 18. Firstly, we would like to ask something small from each of you... We know that most of you enjoy our magazines, and that you think the cover price is fair. However, we also know that a minority of our readers have not paid for this magazine, but have downloaded it from either a website, or a

company server, and so on. Although we appreciate that this is the way things seem to work today, we cannot stress enough that this isn't just a case of "a few lost dollars" for us, but is actually affecting Zoo Publishing so much so that we may no longer be able to function in the near future, if this continues. We are only a small company, who makes enough to keep going, and we are far from the global corporation that some may think we are... Each month we see the number of readers of 3DCreative and 2DArtist magazine rise, but sales seem to go further and further down. We believe that getting a 150+ page magazine each month (with minimal advertising - less than 10% in fact), for a small cost of \$4, is more than good value. Understandably we can't charge much more as it is only a digital publication, but this is also the reason why we may never go to print... If we can't make the digital version commercially viable then we have little chance of surviving in the print world. As I say, this is nothing to do with the quality of the magazine (at least that's what we believe), and I simply want to ask you all nicely: **please do not copy and re-distribute this magazine.** Thank you for taking the time to read this message. Enjoy the magazine! Ed.

Contents

What's in this month:

Beet

Freelance Artist

Cole Eastburn

Self-Taught Concept Artist

Andy Park

Concept Artist for Sony Computer Entertainment

The Sketchbook of

DPI Studios - a.k.a. Embrio and Jaysin

Galleries

10 of the Best 2D Artworks

Stylised Characters

Anteater Winners & Eagle Making Of's

Custom Brushes

Creating your own set from Images

Speed Painting

'Tornado moving towards farm'

Taishu

Project Overview by Joe Slucher

Summon Infinity

Project Overview by Lauren K. Cannon

Lava Swimmer

Project Overview by Andrew Hou

About us

Zoo Publishing Information & Contacts

Editor

Ben Barnes

Assistant Editor

Warin Pismoke

Layout

Ben Barnes
Alex Price
Bobby Brown

Marketing

Lynette Clee

Content

Tom Greenway
Lynette Clee
Warin Pismoke
Richard Tilbury
Chris Perrins

Free Stuff!

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

Contributing Artists

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

Joe Slucher

Freelance Illustrator, USA. I attended the Art Academy of Cincinnati where I was taught conceptual fine art just as much as illustration. I've primarily been freelancing in the role-playing game industry but would love to branch out into film and video games.

slucherj@yahoo.com
www.joeslucher.com

Andrew Hou

Freelance Artist I

grew up doodling & drawing like most kids, & eventually studied computer programming, it was then I realised my

real passion was in art & switched to Sheridan College of Art. My first step into the art career started in the comic & freelance industry. Currently I'm a freelancer as well as working as a game concept artist for Webzen Korea.

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

Francis Vallejo

Freelance Illustrator & Maya Artist, USA.

Currently waiting to begin senior year at Ringling College.

Majoring in Computer

Animation but will be pursuing freelance illustration work upon my 2008 graduation.

I have been featured in Spectrum, Creative Quarterly, Perry Stone Ministry Publications, and other publications.

fvallejo@ringling.edu
<http://francisvallejo.blogspot.com>

Mark Muniz

Freelance illustrator & Sculptor, USA.

I've been working professionally as an Illustrator since 2003.

Most of my work has been hand drawn &

vector based up until about a year ago. I've just recently started using Photoshop as my primary painting tool. I'm addicted to it's versatility and convenience. Digital illustration has helped speed up my entire process.

kramzinum@yahoo.com

Would you like to Contribute to 3DCreative or 2DArtist Magazine?

We are always looking for tutorial artists, gallery submissions, potential interviewees, making of writers and more.

For more information, send a link to your work here:

warin@zoopublishing.com

Patzi Balanovsky

Production / Concept
artist, PitchiPoy
Studio, Israel. I have
drawn & painted since
I can remember,
creating characters,
creatures & fantastic scenes has always been a
passion of mine. Telling a whole story through
a single image can be quite a challenge - &
I'm always up for it. Keeping my work fresh &
versatile, I explore all genres, styles & attitudes.

Pat2005b@hotmail.com

<http://chuckmate.blogspot.com>

Laurent 'Beet' Beauvallet

Freelance Artist,
France. 'Beet' has
been creating images
for the entertainment
industry for years.
He's now regularly
creating book covers for many publishing
companies as Les editions Hachette & Le Seuil.
He likes to travel, bike, trek & climb. These
activities often lead to studies & personal works.

www.laurentbeauvallet.com

www.laurentbeauvallet.com/blog/parvo.html

Andy Park 2D concept

artist / illustrator,
Sony Computer
Entertainment USA.
Started in comic books
at Image Comics.
Then attended Art
Center College of Design. Illustrated for comic
books & magazines such as Tomb Raider,
Uncanny X-Men, Maxim magazine, FHM, &
PSM magazine. in 2003 I moved toward concept
art. I've contributed to Dungeons & Dragons:
Dragonshard & God of War 2.
andyparkart@aol.com www.andyparkart.com

DP Studios

aka. Embrio & Jaysin,
Canada. Having
grown up on a healthy
diet of comics &
video games Embrio
& Jaysin longed
to create their own. Embrio pencils the art
whilst Jaysin digitally paints over each. Having
collaborated for over 15 years they are firm
believers that two heads are better than one.

www.dpstudios.net

mailus@dpstudios.net

Would you like to Contribute to 3D Creative or 2D Artist Magazine?

We are always looking for tutorial artists, gallery
submissions, potential interviewees, making of
writers and more.

For more information, send a link to your work
here: warin@zoopublishing.com

"I tend to do things that please me, if I don't contractually have to please someone else!"

BEET

In this interview we catch up on the works of Laurent Beauvallet, aka "Beet" who has been working in both 2D and 3D fields, and has now gone freelance...

BEET

08
TOTAL PAGES

The latest digital production techniques in feature film and video games.

To learn and be inspired, an event created by and for digital artists.

// ADAPT 2007

Main sponsor
Autodesk®

P I X A R
ANIMATION STUDIOS

The biggest names in digital production will be in Montreal at the //ADAPT 2007 CONFERENCE from September 24 to 28th at the Hyatt Regency Hotel (Place des Arts Metro).

For more details, visit our web-site at
www.adaptmontreal.com.

SEPTEMBER 24 - 28, 2007 // MONTREAL // HYATT REGENCY HOTEL

In collaboration with

Event presented by

*"I actually
don't use
references
for my
paintings.
I try my
hardest
to do
everything
I can out of
my head."*

COLE EASTBURN

Cole Eastburn: self-taught, blinding portfolio, paints awesome characters without references, and is dying to get into concept art for games. It's not going to be long before this chap gets snapped up! We catch up with him to find out what makes him tick...

COLE EASTBURN

08
TOTAL PAGES

SynthEyes 2007 ¹/₂

3-D Camera Tracking Software

Now with

IMAGE STABILIZATION

Maybe you are shooting hand-held, and need a more professional look. Maybe you are using other stabilization software, but are tired of limited functionality, poor tracking, or strange geometric distortions in the results. We've got the cure!

SynthEyes now includes an awesome image stabilizing system, based on SynthEyes's famously fast and accurate tracking. Integrating auto-tracking and stabilization makes for a terrifically fast workflow, and means we can do all the sophisticated things to produce the highest-quality images possible. We added the flexibility to nail shots in place, but also to stabilize traveling shots. Then, piled on a full set of controls so you can **direct** the stabilization: to change shot framing, add life, or minimize the impact of big bumps in the footage. Since you've got other things to do, we multi-threaded it for outstanding performance on modern multi-core processors.

We didn't forget about pure camera tracking either. SynthEyes 2007¹/₂ adds single-frame alignment for nodal tripod and lock-off shots; a way to add many accurate trackers after an initial solve, for mesh building; a way to coalesce co-located trackers, perfect for green-screen tracking; and about 50 other things.

One thing we didn't change—our incredible price:

"I used SynthEyes exclusively while working on **Pan's Labyrinth**, and the CG Supervisor was continually amazed at how I was blowing their deadlines clean out of the water. I used the zero-weight points to model many surfaces which needed to be very accurate, so that a 3-D stick bug could walk across them." — *Scott Krehbiel*

\$399

Other recent credits: Apocalypto, Bridge to Terabithia, Casino Royale, Deja Vu, Next, Pirates of the Caribbean: Dead Man's Chest, Pursuit of Happyness, Spiderman 3, Zodiac

"2D at FUEL used SynthEyes for a few especially gnarly shots during **Charlotte's Web**. For \$399 and a couple of hours invested in the docs, our compositors can solve a camera for almost any shot. SynthEyes is smoking fast, easy to understand and the support is phenomenal."

— *Sam Cole, FUEL*

See the website for more details on SynthEyes's amazing feature list.

25+ Exporters included standard.

PC/PC 64-Bit/Intel Mac/PowerPC Mac

ANDERSSON TECHNOLOGIES LLC

For more information and free demo:

<http://www.ssontech.com>

Fourth year in the market,
serving VFX artists in over 40 countries

*"Concept art through the years
had been a more secret part of the
entertainment industry, but with
the resources on the Internet I
was exposed more and more to this
world."*

ANDY PARK

Andy Park is an artist working for Sony Computer Entertainment America, in California, and has recently finished work on God of War 2. His career began in the world of comics, but he decided to put it all on hold and go back to school in order to further his development as an artist. He later discovered the world of digital painting and subsequently found a new calling in life – that of the concept artist...

09
TOTAL PAGES

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 Derouiteau, <http://olive2d.free.fr>

"I can jump around from character to character or go background to foreground. I guess that's one advantage to digital compared to the planning one has to do with watercolors or oils."

of the **Sketchbook** **of DPI Studios**

An enthusiastic and creative duo from DPI Studios reveals their secrets throughout the sketch stages their proud of! DPI Studios is currently comprised of Jaysin and Embrio. Embrio does all of the pencil work and Jaysin paints using Photoshop & Painter. All of the images in this sketchbook were done for their own portfolio.

Invisible Bowstring

This first piece however came about in a slightly different fashion. After showing our portfolio to an editor, Brian Glass, at White Wolf Publishing during Dragon-Con he asked us if we had any black and white samples. Unfortunately we didn't, so we started working on a black and white sample piece. (Fig 01 & Fig 02).

Embrio: After the convention I started sketching our elven archer on my tablet PC in the airport on the way home. I used to work traditionally on paper, but after Jaysin introduced me to Alias Sketchbook Pro on a tablet pc I do almost all of my work digitally now. The archer was drawn on two separate layers (not including the rough sketch layer) one for the character and one for the magic surrounding her. Since I knew that Jaysin would want to do some special effects on the magic lines it would be easier on him with them separate from the character. (Fig 03).

Fig01

Fig02

Fig03

Fig05

Jaysin: It was a nice change of pace to work in grayscale mode and not have to worry about color choices. The finished grayscale piece was done completely in Photoshop. After seeing our black and white sample picture we were given some freelance work with White Wolf! A few months later I had seen a tutorial where the painter had started by doing a grayscale value painting and then tinting that with color to create a finished color painting. I thought it was an interesting technique and wanted to give it a try myself. So, I dug up our elven archer and thought it would be the perfect piece to try this new technique on. Basically at this stage it is just a new layer overtop of the old grayscale picture. (Fig 04). The new layer is set to color mode and I painted in the colors to tint the layer underneath. I have been playing a lot with Vue and love how easily

Fig04

you can create a landscape, so I created a forest for our elf (Fig 05). I had planned to make the picture more of a wider landscape so I created the background with that in mind and just cropped the elf to fit. This (Fig 06) is the finished Invisible Bowstring painting. I took the render from Vue and brought it into Painter. Then I used Painter's photo cloning techniques to make a photo look like a painting and applied them to our Vue background render. Then I combined everything in Photoshop adding the magic dragon and some special effects on layers set to screen mode.

Fig06

D&D Classic

Embrio: Visually this is my favorite picture, I always like drawing near symmetrical pictures (Fig 01), I had an idea of this in my head that was originally just a wizard VS a dragon, but I thought the wizard would need back-up so... the result is the "quintessential D&D picture"

Jaysin: This (Fig 02) is one of my earliest attempts at using Painter for a large portion of a picture. All of the characters and the dragon were primarily painted in Painter. A lot of people assume that the flames in this picture are just a Photoshop filter. However, they are all painted by hand. I had just finished watching a DVD tutorial on airbrushing "True Flame" jobs on cars and I wanted to see how I could apply this technique digitally. The main premise of the technique is layering your flames from dark to light and the type of motion to try and give to the fire. I'll admit that I did let the computer help me take a shortcut. Instead of painstakingly masking the flames for hard edges I duplicated my loose airbrushed flame layer and applied a find edge filter on it to get those hard edged flame licks. At this stage there are five layers of flames over the background. A red base flame layer, a orange flame layer set to screen, the orange layer duplicated with find edges and set to overlay, a yellow flame layer set to screen, and finally the yellow layer duplicated find edges and set to overlay. This is the finished D&D Classic (Fig 03) with extra flame glows and the magic shield special effect created in Photoshop. The flame glows, the cracks on the shield and the shine from wizards staff are on a layer set to screen. The shield effect is a layer of turquoise blue set to hue and another layer of blue set to linear dodge with a low opacity.

Fig01

Fig02

Fig03

Necromancer

Embrio: This is, by far, the most detailed, time consuming, picture we have done together. I have invested 25+ hours in the penciling stage. I really enjoyed taking my time with all the small details, and the line work is a lot tighter as well, I used an "H" lead in a tech-pencil on 14 by 17 bristol paper, I wish I had this kind of time to spend on every picture. (Fig 01)

Jaysin: Ha, this step (Fig 02) looks pretty bad. This is my setup stage. I have just loosely shaded the characters in the background and

Fig01

Fig02

Fig03

Fig04

I'm setting up the main character. I fill in all the areas of the character with flat shades of different colors. From the different colors I can save them as individual selections in channels for easily selecting areas of the character during painting later. This is a process called flatting that I learned from coloring comics. Next I flatten everything down and add a wash of green. Then I start the initial lighting guide with the glow from the staff and the blue rim light on their own layers. (Fig 03). I don't feel that there is a standard way I approach paintings. I can jump around from character to character or go background to foreground. I guess that's one advantage to digital compared to the planning one has to do with watercolors or oils. I think I did what little background there

Fig05

Fig 06b

Fig06

Fig07

is on this piece to get it out of the way first. (Fig 04). I refined the blue rim lighting as it's the only detail on the background characters. I always keep rim lighting on a separate layer in case there are adjustments to be made to the color or intensity. Then I started to work on the central character. (Fig 05). This is by far the most time consuming and detailed piece we have done so far. (Fig 06). Of course most of that time was spent detailing the main character. At the time I was working on this painting I had a long bus ride to my day job so I would work on my tablet PC back and forth from work. Since the resolution was quite high and the tablet was not the fastest system I would crop out sections of the painting and work on small areas at a time. (Fig 06b). The magic effect of the staff was created by duplicating the horizontal glowing line and applying the ripple filter. Then I did the polar coordinates filter to get it in the shape of a circle. Then duplicate it again for the second ring. (Fig 07). Next came time to finish painting the two zombie warriors. I didn't go into as much detail with them since that would only steal attention away from the main character, and I was running out of time. At the last minute I changed the color of the rim light to a dull red to give more contrast to the primarily cool painting.

Fuemelucas

Embrio: OK, This sketch (Fig 01) was never meant for finished work, it was just an "action shot", part of a concept I was developing. Jaysin really pulled off some nice stuff with this one, considering its shabby beginnings.

Jaysin: Even though Embrio never finished this sketch I saw a nice dynamic action scene in it. Since a lot of our portfolio was rather static shots I wanted to add a different element with this piece. Here is another look at the setup "Flats" stage that helps me break down the individual elements into selections. (Fig 02). I quickly roughed in a background. I was thinking about the fight taking place in an ancient temple. I started applying base shadows on the characters using the entrance way as the main light source. (Fig 03).

I've pretty much finished off the background with some more details and texture. I've also gone farther with the shadows thinking that a lot of the character's details will be illuminated by their sabers. (Fig 04). All of the highlights are painted on their own layers in case they need tweaking later. It would be a simple hue adjustment to the highlight layer to change the color of one of the sabers. The glowing cauterized flesh on the arms and a legs was a particularly successful effect that helped bring attention to these important areas. (Fig 05). To finish the picture off I finished the saber effects following a tutorial online to get as an authentic look as possible. (Fig 06). Also since this picture was coming down to the wire I had a friend help me by quickly 3D modeling the saber hilts to get a cleaner finished look to them. I painted over the renders to integrate them into the picture better. There is also some color tinting to various areas for mood and separation. I tinted the character on the left more red to light him more with the red saber, but also to help contrast him with the cool colored hands making them come forward more.

DP1 Studios a.k.a. Jaysin & Embrio

Check out our online portfolio

www.dp1studios.net

and contact us at

mailus@dp1studios.net

Vue 6

A New Dawn

Personal Learning Edition

FREE!

Learn Vue 6 for free

www.vue6.com/ple

Picture made in Vue by Oliver Amberg

e-on
SOFTWARE

**Solutions for
Natural 3D Environments**

the 2DA challenge

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

In Association with

A detailed illustration of an anteater's head and neck, rendered in a realistic style with fine fur detail. The anteater is shown in profile, facing right, with its long snout and dark eye clearly visible. The background is a warm, orange-to-yellow gradient.

Anteater

Stylised Animal challenge

Stylised Animal challenge

17
TOTAL PAGES

IMAGE BY ARTIST ALEXEY KUZNETSOV

 ZBRUSH 3
sculpt. paint. imagine.

Now Available
online at Pixologic.com

Pixologic®
makers of ZBRUSH

"WHETHER IT'S CREATING FOR FILMS, GAMES
OR ILLUSTRATIONS, ZBRUSH FREES ME TO EXPRESS
MY IMAGINATION." - FRANCOIS-RIMASSON FREELANCE ARTIST

Advanced 'Digital Clay' with up to one billion polygons with HD Geometry, Real-time Shadows, Material Capture and Render (MatCap), Full 3D Sculpting and Texturing with Alphas and Textures, Real-time Posing, One-click Turntable Recording with Quicktime Export Support for 32 and 64 bit systems, Multi-threaded Support, And Much More.

ZBRUSH.COM - HOMEPAGE

ZBRUSHCENTRAL.COM - COMMUNITY

ZBRUSH.INFO - WIKI

THE GALLERIES

This month we feature:

David Smit
Lauren K. Cannon
Marek Okon
Dominus Elf
Philip Straub
Thomas Pringle
Cole Eastburn
"Icon"
Piero Macgowan
Anne Pogoda (Azurelle)

THE GALLERIES

10

TOTAL PAGES

DIGITAL ART MASTERS

AVAILABLE FROM WWW.3DTOTAL.COM/SHOP

: VOLUME 1

THE FIRST BOOK IN THE “DIGITAL ART MASTERS” SERIES CONTAINS WORK BY THE FOLLOWING ARTISTS:

ANDRÉ HOLZMEISTER, ANDREY YAMKOVY, BALAZS KISS, CETIN TUKER, DANIELE MONTELLA, D'ETTORRE OLIVIER-THOMAS, DONALD PHAN, DRAZENKA KIMPEL, EGIL PAULSEN, ERIC WILKERSON, FABRICIO MICHELI, FRANCISCO FERRIZ, FRED BASTIDE, FREDRIK ALFREDSSON, HAURE SEBASTIEN, JESSE SANDIFER, JORGE ADORNI, JUAN J. GONZÁLEZ, JULIANO CASTRO, KHALID ABDULLA AL-MUHARRAQI, LANDIS FIELDS, LAURENT GAUMER, LAURENT MÉNABÉ, LI SULI, LINDA TSO, MARCEL BAUMANN, MARCO SIEGEL, MARISKA VOS, MENY, HILSENRAD, NATASCHA ROEOESLI, NICOLAS RICHELET, NIELS SINKE, NORBERT FUCHS, OLLI SORJONEN, OMAR SARMIENTO, PATRICK BEAULIEU, PHILIP STRAUB, PISONG, RICHARD TILBURY, ROB ADAMS, ROBERT CHANG, ROMAIN CÔTE, RONNIE OLSTHOORN, RUDOLF HERCZOG, RYAN LIM, SIKU AND THIERRY CANON

Custom Brushes

"First thing we need are a couple of pictures to create the texture we will be using in our brush. In this opportunity I have chosen one picture of my dog, and one of my cat"

Carlos Cabrera shows us how to create your own unique brushes from pictures of animals

CABRERA 07

Custom Brushes

05

TOTAL PAGES

Eva Wild

Female Characters Creation

Introduction:

The 'Eva Wild Series' – Our aim in this series is to provide comprehensive lessons to produce a complete fully rigged, textured and anatomically correct female character. This series fits well into 3 DVDs with 3 separate professional 3ds Max instructors taking you through each if their specialties in very detailed step by step processes making this training suitable for artists of all levels.

Part 1 - Modelling:

- Complete step by step modelling of the Eva Wild character.
- Teaches the importance of studying human anatomy.
- Provides clear diagrams showing muscle flow and bone structure.
- 14 hours of comprehensive training.
- Suitable for artist of all levels.

Part 2 - Texturing, Mapping & Clothing:

- Complete step by step texturing process of the Eva Wild character.
- Modelling and Texturing of Eva Wild garments.
- Lighting the character.
- 4 hours and 47 mins of comprehensive training.
- Suitable for artist of all levels.

Part 3 - Rigging & Animation

- Complete step by step of setting up a fully animatable rig for the Eva Wild character.
- Creating a walk Cycle.
- Creating a simple face morph.
- 7 hours and 43 mins of comprehensive training.
- Suitable for artist of all levels.

3dtotal.com

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

low poly game character

Downloadable Tutorial EBook

Introduction:

The original character of the Swordmaster was created by Seong-wha Jeong and we had 3DTotal's in-house 3d artist Richard Tilbury, re-create the character in 3dsmax as well as create the textures in Photoshop, in our new precise, step-by-step tutorial for highly polished, low polygon game character with detailed texturing for real-time rendering. We have also converted the tutorials into Cinema 4D, Maya, Lightwave and Softimage platforms. Even if you are not a user of one of them, the principles should be easily followed in nearly all other 3D applications.

The Swordmaster tutorials is spread over 8 Chapters which outline, in detail, the process for creating the Swordmaster below are the details.

- Chapter 1: Modelling the Head
- Chapter 2: Modelling the Torso
- Chapter 3: Modelling the Arms & Legs
- Chapter 4: Modelling the Clothing & Hair
- Chapter 5: Modelling the Armour
- Chapter 6: Mapping & Unwrapping
- Chapter 7: Texturing the Skin & Body
- Chapter 8: Texturing the Armour & Clothing

3dtotal.com

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

SPEED PAINTING

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

TORNADO

TORNADO

13

TOTAL PAGES

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

www.2dartistmag.com

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

**2d
Artist**

*"There's a saying, 'The
narrower the stream,
the faster the current,'
and it certainly applies
to my process."*

Joe Slucher covers the development of his image,
"Taishu". He talks us through the techniques and
processes used when creating this artwork...

Taishu

Taishu 07

TOTAL PAGES

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

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

Summer Infinity

*"I am not
a talented
draftsman; my
initial sketches
are always
completely,
embarrassing."*

This painting was inspired by a photograph of a vocalist in one of my favourite bands. I'd had it on my desktop for nearly a month and I kept thinking how I wanted to make a full painting based on it. When I finally got a good idea of how to do that, I started sketching...

Lucy

Summon Infinity

05

TOTAL PAGES

next month

artist

Interviews

Jeremy Mohler

Mathieu Leyssenne aka Ani

Derick Tsai

Brenton Cottman

Articles

Artist Advice

Sketchbook

Tutorials

Custom Brushes

Speed Painting

**Using 3D as a starting
point for a Digital Painting**

Making of's

Cold sky

by Vlad Kuprienko aKa Duke

Finding Unknown Kadath

by Sergey Musin

Self version

by Dominus

Galleries

10 of the Best images featuring

Colin Gilmour, Vlad Kuprienko aKa

Duke, David Munoz Velazquez ,

Andrew Hou, Cyril Van Der Haegen,

Mathieu Leyssenne , Stuart Jennett,

Paul Davies, David Palumbo

Plus Loads More!

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 Cole Easturn

"I sit there trying to think of more details to throw in, I really want to push the character and make it better somehow."

Andrew Hou takes you, step-by-step through this "Making Of". He lets you in on the processes and techniques he went through when creating this piece of artwork, "Lava Swimmer".

LAVA SWIMMER

LAVA SWIMMER

09 TOTAL PAGES

ZOO PUBLISHING

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

Contact Information

www.zoopublishing.com

www.3dcreativemag.com

www.2dartistmag.com

Editor > Ben Barnes

ben@zoopublishing.com

Assistant Editor > Warin Pismoke

warin@zoopublishing.com

Marketing > Lynette Clee

lynette@zoopublishing.com

Partners

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

