Nate Horsfall

Artist/Animator
1729 9th Ave    San Francisco, CA 94122

Cell: 415-728-3687  
nate@lightningarts.com
lightningarts.com

Objective:
To work on top quality projects that will improve my skills as an animator, as well as work with outstanding teams in environments where projects are highly meaningful for all. 
Field-Related Experience:
Gazillion Entertainment
Aug'12 -  Present
Super Hero Squad Online:  Using 3dSMax and CAT I work on the SHSO team as the only in house animator on staff. We produce about 1 character with 70 animations per month internally. These animations range from emotes to combat and locomotion. My job revolves around using the assets we have from our other 100+ characters to cut down on that work load, and create custom animations whenever needed. I also manage an outsourcing team which requires me to review their work and provide feedback on a weekly or sometimes biweekly basis.
Nickelodean/MTV Games
July'11 -  Nov'11
Unannounced Social Game:  On this team I was tasked with rigging characters, animating them in 3d, and creating 2d flash animation assets where required.
Electronic Arts
May '09 - May '09

Feb'10 – Feb'11

March '11-June'11
Sims 3: Character animator for a Sims 3 Web Advertisement
Software used: Maya
Project outline: This was a short week long project where I was tasked to animate 2 of the 5 characters in a web advertisement. I took on a 3rd character when I spoke with the art director and we agreed it needed cleanup and improvement. 
The Sims Medieval, The Sims Medieval EP1: Character animator 
Software used: Maya
Project outline: As a character Animator for both the Sims Medieval and it's first Expansion Pack, I was talked with creating in game animations involving character, creature, and object interactions, loops, locomotions, and state machines.
Sims 4: Character animator 
Software used: Maya
Project outline: On this project I was on the Previz team, working to create the look, style, quality and production workflow for the game when it is ready to go into full production.
Shaba Games
Feb '08 - August '08
Spiderman Web of Shadows: Character animator for in game animations and in game cutscenes.

Software used: Max

Project outline: On WoS I worked in the first few months doing in game animations. There was no specific assignments for my tasks, just “what ever is needed at the time” Be it spiderman animations or enemy hit reactions, and everything in between.

Mid way, I was put on in game cinematics until the end of the project. Overall, I probably worked on about 20 or so. For those, I was responsible for putting them all together from start to finish, and making sure it worked in the game itself. This generally involved many mocap blending. In cases where it called for it though, key framing was done as well.
Cinematico
Oct'05 - March '06
July'06 – August'06
May '07 – Nov '07
Sept'08- Dec’08            Sept'09-Oct'09
How to Train Your Dragon: Character animator on pre-rendered cinematics
Software used: Max

Project outline:  As a character animator on this project, I was responsible for animating a main character: Stoick, Background crowds, and 
as well as Ruffnut and Tuffnut who were cut. Biped animation with full lipsync and acting, totaling about 1 minute and 30 seconds over a 5 week time. 

Cinematico- continued..
Marvel Ultimate Alliance 2: Lead on 2 pre-rendered cinematics
Software used: Max

Project outline:  I was lead on two cinematics, one being the biggest and longest one of them all. As lead, my responsibilities are the same 
as Xavier listed below. It is a similar project and as such, the responsibilities are the same. The main difference between the two is that 
Marvel is a much higher quality product, but a shorter run time.
Xavier: Renegade Angel: Lead on episode 1 and 7. Assistant animator on 3 and 9.

Software used: Max

Project outline: As Lead, I was responsible for the entire 11 minute episode. That meant I had to act as Animation director, approving work 
from the team as they were shown to me, as well as assigning shots out to other coworkers.  I also had to approve all sets, effects, and character models, lending the job to more of an art director standpoint. Besides all of this, I also had to animate the show as everyone else did. Working with Mocap, full body animation, and facial. Finally, while I acted as quality control for the episodes, the client PFFR had final say in what was acceptable or not. Revisions were made on a week to week basis, as were our deliveries. Each episode took 5-6 weeks.

When not working as lead, I merely assisted other leads with their episodes by doing character animation work

Bee Movie Game:  Character animator for the intro game cinematic

Software used: Max

Project outline: Responsible for the animation on Intro Cinematic #1 for the videogame. Full body animations, lipsync, and expression. The goal was to make it look as if Dreamworks had done the cinematics themselves, and they also provided us with critiques and reviews.

Sonic Rivals 2:  Character animator for over 40 in game animations

Software used: Maya

Project outline: Completed 44 In game character animations for use in a game engine.. Some made for looping, some made to loop in and out of other animations, and some as general purpose full animations with no loop. Average about 30 frames per animation. 
Shrek 3:  Character animator for 5 Game Cutscene cinematics

Software used: 3dStudioMax and Maya

Project outline: Two different projects. Total of about 7 minutes of animation.

The opening and closing cinematics were done with 3dStudio Max, which consisted of animating: Shrek, Donkey, Pinochio, Fiona and Kids,  Captain Hook, Dronkeys, and Background Peasents. Dreamworks at one point, sent a new script after a full first pass had been done 
on the Shrek and Donkey sequence. However, we showed them the animation I had completed, and they reversed the changes on the script to keep the animation as it was.

The level cinematics were done with Maya. Thsese were faked puppet shows consisting of multiple characters per scene. I performed a motion test for Activsion, to see if they would like the style and give the studio the job based on that. This was a success, and afterward I created 3 cinematics, with every character in each. No physics simulation was used. All puppet shows were animated by keyframing.

Death JR. 2: Root of Evil:  Character animator for 3 Game Cutscene cinematics

Software used: Maya

Project outline: Started on the project in the middle of production. Required to set up some cameras and block scenes, animate full body, facial, lip sync, cloth, hair, and inanimate objects such as weapons or environmental objects. Completed 1 minute 40 seconds of animation in 2 weeks, 30 seconds in 3 days, and 5 seconds in 3 hours.

Over The Hedge:  Character animator for 7 Game Cutscene cinematics

Software used: 3dStudioMax 

Project outline: Started on the project at the very beginning, and worked completely through the end, including extensions and client fixes. On this project I was responsible for setting up cameras, blocking, and animating a large number of characters- up to 11 at one time. Each character had full body, facial (including lip sync), tail, ear, and other misc animations (such as a turtle shell). 

Backbone Entertainment
Jan '04 - Nov '04
The Incredibles CD ROM Game:  Lead Animator for required pre-rendered game animations. 

Also served as TD, Render Manager, Level Designer, Fallback modeler and texture artist, and Bug Tester.

Software used: Maya

Project outline: Started on the project at the very beginning, including preproduction. Main duties were to do character animation, however as listed above, ended up doing far more. This was in part from being assigned to take over for other people who could not complete their own tasks, and also in part of no one having been assigned to various jobs. Such as TD, Render Manager, and Level Designer.

The Incredibles Downloadable Game:  Animator for in game animations.

Software used: 3dStudioMax 

Project outline: Started on the project at the very beginning. Assigned to animate different characters in their list of moves for the game assets.

Treanor Brothers Animation
July '02 - Sept '02
Dec '02 - Jan '04

April '05- May '05
Whirl Tour: Animator on cinematics for Papaya Studios using character studio. 

Software used: 3dStudioMax
Project outline: Started on the project in the middle of production. First real industry job, only consisting of minor 1 character shots at first, but then being assigned full scenes after proving competency.

Rise to Honor: Lead Animator dealing with Motion Capture Blending and cleanup. 

Software used: Maya

Project outline: Started on the project at the very start. Duties included mocap cleanup work and blending clips together to create seamless transitions. Also was assigned quality control near the end.
DJ Shadow Music Video- Mashin' on the Motorway: Animation of cars and cameras for a DJ shadow broadcast music video.

Software used: Maya

Project outline: Started on the project in preproduction. Tasks included animating cameras, setting up shots, and animating many different cars driving or crashing in comical ways.

Dinotopia: Animator for 15 in game NPC animations to be inserted later.

Software used: 3dStudioMax

Project outline: This was a sales pitch job. Assigned to create about 10 different game animations for a dinosaur within a 2-3 day period. Never used in game production, this was only to show a client our capabilities and what could be done with their budget.

Mythica: Full character animation and motion capture blending of a 2 minute cinematic piece. Used as Advertisement.

Software used: Maya

Project outline: Preproduction to finish, including an extension from the client. Tasks included: Setting up cameras, Doing layout,animating protagonist main character with full body, facial, and air. Along with keyframe to motion capture blending. Also animated antagonist enemy characters and large fire golem. 

Sudeki: Single character animation for X02 trailer. Full character animation, blending of clips, cleanup on E3 2003 trailer.

Software used: Maya

Project outline for X02: Brought on mid production. Animated a single naga create for advertisement piece

Project outline for E3 2003: Pre-production to finish. Assigned to animate a large range of characters using both key frame animation and in 
game clips sent by Climax. 

Whiplash: Character Animator for Cinematic and in game animations. 

Software used: Maya

Project outline: Brought on mid project to help with game cinematics. Assigned to animate 4 different characters. Some set up to loop, others allowed a full complete range of animation. Only full body, no facial.

Legacy of Kain: Defiance: Character Animator for in game cinematics.

Software used: Maya

Project outline: Brought on mid project to help with game cinematics. Assigned to animate 7 full scenes, including camera work, full body, facial, and lipsync. Also including about 4.7 minutes of animation in 9 days..

True Crime: Animation and clip blending on multiple Cinematic videos done for the web. Character and object animation.

Software used: 3dStudioMax

Project outline: Start to Finish. Tasks included character animation with keyframe and game animation blending, as well as various inanimate object animation such as cars.

Daredevil: All animation and Blending of mixed motion capture for 17 minutes of cinematics.

Software used: 3dStudioMax

Project outline: Start to Finish. Tasks included character animation with keyframe and game animation blending. All 17 minutes of layout character animation using game clips and minor key frame work, was done in 1 week, then a second and third week spent on refining and cleanup. Game was never released, however.

Vanguard: Multiple Full Character Animations for the E3 05 cinematic trailer.

Software used: Maya

Project outline: Pulled on near the middle to help with the large workload to be done. Assigned to animate main character as well as enemy NPCs. Some of which was using mocap, but most keyframe animation. 

Infamous: Character Animator for 3 cinematic scenes used for target renders

Software used: Maya

Project outline: For about 3 weeks, I was assigned two cinematics to show off possible character powers for the team creating Infamous. This required character animation, object animations, and also shot composition of timing and camera work. I was also given 2 other cinematics to refine and clean up when the ones assigned to them, could not finish for various reasons.
Littlest Pet Shop: Character Animator for multiple cinematic renders and multiple titles

Software used: Maya

Project outline: Hired on to help on this unannounced project for about 5 weeks total in 2 different intervals., where I animated simple characters for short sections of time(at most being 240 frames) to be later used as short game cinematics.

