

Heather L. Abels

441 Idaho Springs Road, Clarksville, TN 37043 • 415.672.4209
heather.abels@gmail.com • www.heatherabels.com

WORK EXPERIENCE

- Matte Painter** **Nemesis Collective**
08.2015 - Present
Clarksville, TN
projects: *THE ABBOTS BOOK*
DEADPOOL
VARIOUS COMMERCIALS
POSTER CONCEPT
• remote work for Blackthorn Media, Blur, Buster Design, Odd-NY, Fake Love and North Forty
• includes matte painting, projections, poster concepts, lighting, modeling, cg generalist work and virtual reality paintings.
- Set Extension Artist** **Walt Disney Animation Studios**
02.2014 - 07.2015
Los Angeles, CA
projects: *ZOOTOPIA*
BIG HERO 6
• matte painting, modeling, look development, and layout tasks as needed per shot
• assisted in planning the pipeline setup for passing work along to other departments
• artist training and mentoring
• helping plan for tool development
- Matte Department Supervisor/
Production Technical Liaison** **Rhythm & Hues**
02.2012 - 02.2014
Los Angeles, CA
projects: *R.I.P.D.*
MACHETE 2
DJANGO UNCHAINED
300: RISE OF AN EMPIRE
PERCY JACKSON 2
SEVENTH SON
WINTERS TALE
X-MEN: FUTURE
• supervising a department of over 20 artists and found appropriate casting for each artist
• oversaw the growing technology for the department, and how it fit into the studio goals
• improved the department workflow and established technical priorities for each show
• finding and interviewing new candidates for hire
• establishing a new technical position to help balance non-technical artists with more technically demanding projects
• training of all new department hires on studio tools and procedures & tool documentation
• troubleshooting broken or challenging shots for all shows, shot work as time permits
• communicating with show supervisors regarding broken or ineffective tools
- Matte Painter / 3d Generalist** **Freelance**
02.2013 - Present
Los Angeles, CA
projects: *VARIOUS COMMERCIALS*
"BETTER BOT" TAKEOVER
• freelance matte painting for several super bowl commercials for The Mill
• modeling, texturing, and motion graphics for the TD Ameritrade "Better Bot" takeover
- Lead Matte Painter** **Rhythm & Hues**
09.2011 - 10.2012
Los Angeles, CA
project: *LIFE OF PI*
• helped develop a new Photoshop color pipeline to paint high dynamic range images for use in lighting and compositing
• managed 7 artists to execute work in over 500 shots
• worked with compositing and lighting teams to deliver artwork and files in a usable way
• worked with pipeline to create new tools for entirely new technical challenges
• trained artists on new tools and troubleshoot any technical issues in all 500 shots
- Matte Painter** **Rhythm & Hues**
12.2009 - 09.2011
Los Angeles, CA
project: *BIG MIRACLE*
CHARLIE ST.CLOUD / YOGI BEAR
• created digital backdrops for underwater cg elements
• painted & projected stereo environment matte paintings, modeling and precomps
• master paintings for time-lapse shot
- Matte Painter** **Weta Digital**
09.2009 - 11.2009
Wellington, New Zealand
project: *AVATAR*
• created stereo projection paintings using Photoshop, Maya and Nuke
- Matte Painter** **Prime Focus World**
08.2009 - 09.2009
Los Angeles, CA
project: *NEW MOON*
• created digital paintings for projections in final film in conjunction with other artists
- Matte Painter** **Rhythm & Hues**
11.2008 - 04.2009
Los Angeles, CA
project: *MUSEUM 2*
LAND OF THE LOST
• created digital paintings for trailer shots and final film

Heather L. Abels 441 Idaho Springs Road, Clarksville, TN 37043 • 415.672.4209
heather.abels@gmail.com • www.heatherabels.com

Matte Painter **The Orphanage**
01.2008 - 11.2008 San Francisco, CA
project: *THE SPIRIT / ZOHAN* • painted, modeled, projected and rendered 2d & 3d matte paintings and concept art
THE BATTLE OF RED CLIFF 2 • texture development and look development of 3d objects
VARIOUS COMMERCIAL WORK • filled in as Look Development Supervisor on Red Cliff
• approved assets and packaged look developed models and assets for vendors

Assistant Matte Artist **Matte World Digital**
08.2007 - 11.2007 Novato, CA
project: *GOLDEN COMPASS* • set up projections, rendering, matte painting extension, cleanup, and model modification

Texture Artist **Giant Killer Robots**
07.2006 - 09.2006 San Francisco, CA
project: *SPIDER-MAN 3* • texture painting, custom brush creation for continuity & Photoshop action
creation for better automation

Assistant Matte Artist/Digital Artist **Matte World Digital**
01.2006 - 06.2006 Novato, CA
project: *ZODIAC* • created matte paintings for sky replacements, roads, and buildings for taxi shot
INVINCIBLE • rotoscoping, re-creating motion blur in elements, 3d shadow tests and pre-comps

Design Director **The Voice Magazine (TWHBEA)**
04.2004 - 08.2004 Lewisburg, TN
• Responsible for the design and creation of all ads for clients for monthly publication
• Restructured department work flow to maximize productivity, reduce clerical errors,
and ease communication of ideas and job revisions
• Archiving and categorizing of all ads, scans and page files

Graphic Designer/Prepress Artist **Lewisburg Printing Company**
12.2002 - 04.2004 Lewisburg, TN
• Managed multiple time sensitive jobs for clients
• Designed custom print solutions for client needs
• Altered, repaired, or prepared external files for digital and large format printing

EDUCATION

Master of Fine Arts **Academy of Art University**
2007 San Francisco, CA - Animation & Visual Effects

Bachelor of Science **East Tennessee State University**
2002 Johnson City, TN - Engineering Technology: Animation, Illustration, & Multimedia

SKILLS

Software Photoshop • Maya • 3D Studio Max • After Effects • Shake • Nuke • Vue • UV Layout •
Illustrator • InDesign • Deep Paint • Body Paint • Camtasia • Mac OS • Windows • Linux

Techniques Matte painting • 3d Modeling • Texturing • Look Development • Compositing •
Lighting • Editing • 2.5D & 3D Projection setup • Stereoscopic - Projections •
Graphic Design • Concept Art • Environment Design • Print Production • Illustration •
Photo-restoration • Motion Graphics