[image: image1.png]


Professional Profile

· Lead Artist with fifteen years games industry experience, familiar with art direction and supervision of teams and projects. Including: work scheduling/tracking, agile development, visual milestones and documentation both paper and intranet.

· Solid understanding of technical requirements for cross/multi platform development. Work published on numerous platforms including PS3, Xbox360, PS2, Xbox, PC, PlayStation and Game Boy Advance.

· Experienced with complete level design process: design concept, concept art, prototype level, event/camera scripting, final textured model, collision, object placement and properties, lighting, export.

· Major digital art skills in: modelling, texture creation, texture mapping, lighting, particles and effects. Primary interest and proficiency is in environment art with experience of UI/FE design and layout, character creation, pixel art and pixel animation.

Software Skills

· Max 1 to 2009

· Photoshop 4 to CS 4

· Microsoft Office – Word, Excel, PowerPoint, FrontPage

· Basic knowledge of HTML, CSS, C. 

· Lots of old stuff including: 3d studio, Dpaint, Ani pro and SoftImage.

· Numerous in house tools: Version control, FE creation, Game materials, Event scripting, and Graphics processing.

Games Employment – Major Achievements

Swordfish / Monumental Games 2006 – 2010

· Title: Moto GP 09/10. Role: Lead Artist (Manchester)
Publisher: Capcom PS3, Xbox360, PC

· Title: World in Conflict- Soviet Assault: Lead Artist (Manchester)
Publisher: Vivendi/Ubisoft – Only PC sku released.

Silverback Studios Manchester 2005 - 2006

· Title: Made Man. Role: Lead Artist.
Publisher: Mastertronic PS2, Xbox, PC

Acclaim Studios Manchester 2002 – 2004

· Title: Gladiator Sword of Vengeance. Role: Lead Environment Artist.
Publisher: Acclaim PS2, Xbox, PC

· Title: Turok Future. Role: Lead Artist – Promotional animation.
Publisher: Acclaim. Unreleased

· Title: Mobwars. Role: Lead artist – Promotional animation.
Publisher: Acclaim. Unreleased

Software Creations 1998 – 2002

· Title: I Gladiator. Role: Design and level prototyping
Publisher: Published by Acclaim as Gladiator – Sword of Vengeance

· Title: Fifa – Road to World Cup. Role: Lead Artist
Publisher: EA. Game Boy Advance 

· Title: Fifa 2001. Role: Lead Artist
Publisher: EA. Playstation

· Title: Euro 2000. Role: Character Modeller
Publisher: EA PC, Playstation

· Title: Rugrats Castle Capers. Role: Front End Artist
Publisher: THQ. Game Boy Advance

· Title: Rugrats Time Travellers. Role: Front End Artist
Publisher: THQ. Game Boy Advance

· Title: Ken Griffey Jnr's Slugfest. Role: Front End Artist
Publisher Nintendo. CGB 

Mirage 1995 – 1998

· Title: Poolshark. Role: Lead Artist / Designer
Publisher: Gremlin. Playstation, PC

· Title: Absolute Bedlam. Role: Lead Artist
Publisher: GT. PC

· Title: Bedlam. Role: Artist.
Publisher: GT. Playstation, Saturn, PC

Qualifications


B.A. (Hons) Graphic Design (2:2) Wolverhampton

NVQ3 Advanced Diploma in programming                     

NVQ2 Diploma in Programming                              

NVQ2 Diploma in Data Processing and Information Systems  

4 GCE A Levels 

8 GCSE Grade A to C or equivalent.

