Kevin Konrad Hanna

Director

20501 14th Avenue West

Lynwood, WA 98036

425-381- 0382

frogchildren@gmail.com
PRODUCTION HISTORY
Frogchildren Studios

 2006 – current
Director/Founder/Creative Director

The Clockwork Girl - Director (Animated Feature Film) - http://www.imdb.com/title/tt1290393/
· Directed all actors’ voice performance (including Carrie Anne Moss, Jeffrey Tambor and more)

· Directed all actors’ motion capture/physical performance (including Alexa Vega and more)

· Established, directed and guided art style and design with art team

· Established, directed and guided cinematography through-out production

· Established, directed and guided Stereoscopic production and Z-depth choreography

· Project planning, budgeting, and scheduling

ESPN on Live - Creative Director - Director (ESPN/Xbox promotional videos)
· Established and guided motion graphics, and animation throughout production

· Established and guided art style and design with art team

· Worked with Microsoft’s and ESPN’s, marketing dept, and production teams on product schedules, budget, scope, style, and features

Microsoft Kinex/Next gen gaming - Director (commercials/demo videos)
· Directed all actors’ physical performance

· Established and guided art style and design with art team

· Established and guided cinematography and motion graphics throughout production

· Worked with Microsoft’s, marketing dept, and production teams on product schedules, budget, scope, style, and features

Kanye West’s GOOD Night - Creative Director (videos, album art and web campaign)
· Established directed and guided motion graphics and animation throughout production

· Established directed and guided art style and design with art team

· Scheduled all asset creation and checked against milestones for games, print, and video

· Worked with GOOD Music’s marketing dept, and production teams on product schedules, budget, scope, style, and features

Google

 2007 – 2008
Creative Director/Art Director

Google Lively – Creative Director (animated online world)
· Directed animation across all characters, both in pose-to-pose and in live-action reference

· Directed actors on voice performance

· Directed actors on physical performance

· Oversaw art direction and supervision of internal and external art directors’ current project

· Art review and direction over multiple studios and development teams worldwide.

· Worked with design dept, marketing dept, and production teams on product schedules, budget, scope, style, and features

· Art style prototyping and creation.

· Scheduled art assets creation and checked against milestones.
The Walt Disney Company, Burbank, CA

2005 – 2007
Art Director/Creative Director

Disney's Meet the Robinsons (VG),

Disney’s Chicken Little: Ace in Action (VG),

Disney’s Princess: Royal Adventure (VG),

Hannah Montana: Spotlight World Tour (VG),

High School Musical: Sing It! (VG),

Pirates of the Caribbean: At World’s End (VG),

And many additional productions credits

· Established art and animation style, pipeline and guides for respective Disney projects

· Art/animation review and direction over multiple projects and development teams worldwide

· Art style prototyping and creation

· Worked with the movie teams, animation studios and television studios to develop their properties as games

· Maintained and preserved Disney IP’s across multiple developers and consoles

· Scheduled production, assets creation and milestones verification

· Worked with design dept, marketing dept, and production teams on product schedules, budget, scope, style, and features

iBase Games, Bellevue, WA

 2005 – 2006
Character Director

Unannounced project (X-Box 360)

· Designed all characters, both visuals and practical

· Pipeline creation and direction for art team

· Scheduled art assets creation for character team

· Project art direction and reference creation for the project

Fasa/Microsoft, Redmond,WA

2000 – 2005
Senior 3D Character Animator/Artist/designer
Shadowrun (X-Box 360) Crimson Skies (Xbox) Combat Flight Sim 3 (PC)
· High resolution character design and modeling
· Normal map, diffuse map, occlusion map transfer process
· Real time character creations, design, shader research and implementation

Pixel Envy, Santa Monica, CA

 2000

Animator

"Californication” music video for The Red Hot Chili Peppers

· Animating; lighting; effects; modeling; painting and applying textures.

· Setup for both characters and creatures on "Californication".

Foundation Imaging, Valencia, CA

 1999-2000

VFX Animator

Max Steel, Starship Troopers, Heavy Gear TV series

· Animating; Lighting; Effects;

· Modeling; Painting and applying Textures on characters and machinery

· Choreographed and directed motion capture

· Setup for both characters and machinery on Starship Troopers, Max Steel, and misc. proposals.

Semi Logic Entertainments, Sacramento, CA

 1998-1999
Artist

· Hot Wheels (PC), Real War (PC), Michelle Kwan Figure Skating (PC)

· Designing, Modeling, Texturing and Animating both high-poly and runtime characters, creating tiles and sprites for building maps for a strategy game, created and texturing vehicles and objects.

· Creating menu screens, creating and editing palettes. Linking AI chains, creating and editing digital (non 3d) movies.
Additional Production Credits and Demos available upon request
