

Contact:
Devon Sanceda
mPRm Public Relations
323-933-3399
dsanceda@mprm.com

FOR IMMEDIATE RELEASE

VISUAL EFFECTS SOCIETY (VES) ANNOUNCES NOMINEES FOR 8th ANNUAL VES AWARDS

3-D Films Dominate With Most Noms as Avatar grabs 11, Coraline 4, and Visual Effects Company Weta Digital Snags Most Company Noms with 9

Los Angeles, January 19, 2010 - The Visual Effects Society (VES) today announced the nominees for the 8th Annual VES Awards ceremony recognizing outstanding visual effects artistry in over twenty categories of film, animation, television, commercials and video games. Nominees were chosen Saturday, January 16, 2010, by numerous blue ribbon panels of VES members who viewed submissions at the FotoKem screening facilities in Burbank and San Francisco as well as at other facilities in London, Sydney and Vancouver.

"The Visual Effects Society is proud to present these nominations as the most outstanding work in the field this year," said Jeffrey A. Okun, Chair of the Visual Effects Society. "It's important to keep in mind that it wasn't machines that created these images but incredibly talented artists. We congratulate them all and look forward to seeing who is chosen as the best of the best at the awards show in February."

As previously announced, this year James Cameron will be honored with the VES Lifetime Achievement Award and Dr. Ed Catmull with the Georges Méliès Award for pioneering.

The 8th Annual VES Awards will take place on Feb. 28, 2010, at the Hyatt Regency Century Plaza Hotel in Los Angeles, CA.

The nominees for the 8th Annual VES Awards are the following:

Outstanding Visual Effects in a Visual Effects Driven Feature Motion Picture

2012 Volker Engel, Visual Effects Supervisor Josh Jaggars, Visual Effects Producer

Marc Weigert, Visual Effects Supervisor

AVATAR

Richard Baneham, Animation Supervisor Joyce Cox, Overall VFX Producer Joe Letteri, Senior Visual Effects Supervisor Eileen Moran, VFX Producer

DISTRICT 9

Stefanie Boose, VFX Producer Dan Kaufman, VFX Supervisor Peter Muyzers, On-set VFX Plate Supervisor James Stewart, Creature Supervisor

STAR TREK

Burt Dalton, Special Effects Supervisor Russell Earl, Visual Effects Supervisor Roger Guyett, Visual Effects Supervisor Shari Hanson, Visual Effects Producer

TRANSFORMERS: REVENGE OF THE FALLEN Scott Benza, Animation Director Wayne Billheimer, Visual Effects Producer Scott Farrar, Visual Effects Supervisor John Frazier, Special Effects Supervisor

Outstanding Supporting Visual Effects in a Feature Motion Picture

ANGELS & DEMONS

Angus Bickerton, VFX Supervisor Mark Breakspear, VFX Supervisor Ryan Cook, VFX Supervisor Barrie Hemsley, VFX Producer

THE BOX

Peter Cvijanovic, Compositing Supervisor Mark Kolpak, Visual Effects Producer Olcun Tan, Digital Effects Supervisor Thomas Tannenberger, Visual Effects Supervisor

INVICTUS

Geoff Hancock, VFX Supervisor Dennis Hoffman, Head of Production Cyndi Ochs, VFX Producer Michael Owens, VFX Supervisor

THE ROAD

Mark O. Forker, VFX Supervisor

Paul Graff, VFX Supervisor - Crazy Horse Effects Ed Mendez, Compositing Supervisor Phillip Moses, VFX Producer

SHERLOCK HOLMES
Dan Barrow, VFX Producer
Jonathan Fawkner, VFX Supervisor
Chas Jarrett, VFX Supervisor
David Vickery, VFX Supervisor

Outstanding Animation in an Animated Feature Motion Picture

9

Ken Duncan, Animation Supervisor Jinko Gotoh, Co-Producer Daryl Graham, Supervising Animator Joe Ksander, Animation Director

CLOUDY WITH A CHANCE OF MEATBALLS Mike Ford, CG Supervisor

Chris Juen, Co-Producer Alan Hawkins, Supervising Animator

Pete Nash, Animation Director

CORALINE

Claire Jennings, Animation Producer Henry Selick, Animation Director

ICE AGE: DAWN OF THE DINOSAURS
Galen Chu, Supervising Animator
Jeff Gabor, Senior Animator
Anthony Nisi, Animation Production Supervisor
Melvin Tan, Senior Animator

UP

Gary Bruins, Effects Supervisor Pete Docter, Director Steve May, Supervising Technical Director Jonas Rivera, Producer

Outstanding Visual Effects in a Broadcast Miniseries, Movie or a Special

ALICE - Night 2
Sebastien Bergeron, DFX Supervisor
Les Quinn, CG Supervisor
Lisa Sepp-Wilson, VFX Producer
Lee Wilson, VFX Supervisor

BEN 10: ALIEN SWARM - Montage Evan Jacobs, Visual Effects Supervisor Sean McPherson, Visual Effects Supervisor Andrew Orloff, Visual Effects Supervisor

DISNEY PREP AND LANDING - Gadgets, Globes, and other Garish Gizmos David Hutchins, EFX Animator Scott Kersavage, VFX Supervisor Dorothy McKim, VFX Producer Kee Suong, EFX Animator

INFESTATION

Dan DeEntremont, Animator PJ Foley, VFX Producer James May, Technical Director Efram Potelle, VFX Supervisor

SKELLIG

Sara Bennett, Compositing Supervisor Jean-Claude Deguara, Senior Animation Supervisor David Houghton, Visual Effects Supervisor Jenna Powell, Visual Effects Producer

Outstanding Visual Effects in a Broadcast Series

BATTLESTAR GALACTICA SEASON 4 - Ep. 421 "Daybreak" Michael Gibson, VFX Producer Gary Hutzel, VFX Supervisor Dave Morton, CGI Artist Jesse Toves, CGI Artist

DEFYING GRAVITY - Pilot Dale Fay, VFX Supervisor Jared Jones, Lead Compositor Sam Nicholson, VFX Producer Mike Yip, 3D Lead Artist

FRINGE – Ep. 206 "Earthling"
Robert Habros, VFX Supervisor
Eric Hance, Visual Effects Artist
Andrew Orlaff, VFX Supervisor
Jay Worth, VFX Supervisor/Producer

STARGATE UNIVERSE - Air Shannon Gurney, VFX Producer Andrew Karr, CGI Supervisor Mark Savela, VFX Supervisor Craig Vandenbiggelaar, Digital Effects Supervisor

V- Pilot Johnathan R. Banta, Lead Compositor Karen Czukerberg, VFX Producer Andrew Orloff, VFX Supervisor Chris Zapara, VFX Supervisor

Outstanding Supporting Visual Effects in a Broadcast Program

CSI CRIME SCENE INVESTIGATION – Ep. 1001 "Opening Sequence" Sabrina Arnold, VFX Producer Steve Meyer, Compositor Rik Shorten, VFX Supervisor Derek Smith, Compositor

FLASH FORWARD - No More Good Days Kevin Blank, Visual Effects Supervisor Andrew Orloff, VFX Producer Steve Meyer, 2D Supervisor Jonathan Spencer Levy, Facility VFX Supervisor

KINGS - Ep. 001 "Goliath" Ron Moore, VFX Producer Brian Vogt, Lead Lighting TD Craig Weiss, VFX Supervisor Niel Wray, CG Supervisor

KRUPP-EINE DEUTSCHE FAMILIE - Krupp Thomas Tannenberger, Visual Effects Supervisor Olcun Tan, Digital Effects Supervisor Mark Kolpak, Visual Effects Producer Shane Cook, Compositing Supervisor

LOST - The Incident Part 1 & 2
Eric Hance, Supervising Artist
Samantha Mabie-Tuinstra, Visual Effects Producer
Sean Scott, Character Animator
Mitch Suskin, Visual Effects Supervisor

Best Single Visual Effect of the Year

2012 - Escape from L.A.
Volker Engel, Visual Effects Supervisor
Josh R. Jaggars, Visual Effects Producer
Mohen Leo, Visual Effects Supervisor
Marc Weigert, Visual Effects Supervisor

AVATAR - Quarich's Escape Jill Brooks, Visual Effects Producer John Knoll, Visual Effects Supervisor Frank Losasso Petterson, Simulation Technical Director Tory Mercer, Compositor AVATAR- Neytiri Drinking Thelvin Cabezas, Lighting Technical Director Joyce Cox, Overall VFX Producer Joe Letteri, Senior Visual Effects Supervisor Eileen Moran, VFX Producer

KNOWING - Plane Crash
Dan Breckwoldt, Lead Compositor
Camille Cellucci, VFX Producer
Andrew Jackson, VFX Supervisor
Angelo Sahin, Special Effects Supervisor

TERMINATOR SALVATION - VLA Escape Chantal Feghali, Studio Producer Charles Gibson, Studio Visual Effects Supervisor Susan Greenhow, Visual Effects Producer Ben Snow, Visual Effects Supervisor

Outstanding Visual Effects in a Commercial

AMF - The Caterpillar Asher Edwards, VFX Producer Jamie O'Hara, Lead Character Modeller Becky Porter, Lead Compositor Robert Sethi, VFX Supervisor

AUDI - Intelligently Combined Jay Barton, Visual Effects Supervisor Rafael F. Colon, Sr. Compositor Chris Fieldhouse, Visual Effects Producer Ronald Herbst, CG Supervisor

KERRY LOWLOW - Mouse Ashley Bernes, Effects TD Louisa Cartwright Tucker, VFX Producer Jake Mengers, VFX Supervisor Stephen Newbold, VFX Supervisor

PEPSI - The Flight of the Penguin Murray Butler, VFX Supervisor/Lead Flame Jenn Dewey, Senior VFX Producer Seth Gollub, Animation Lead Andy Walker, VFX Supervisor, Technical Lead

PLANE STUPID - Polar Bears Scott Griffin, VFX Producer Suzanne Jandu, Compositor Jake Mengers, VFX Supervisor Vicky Osborn, CG Artist

Outstanding Visual Effects in a Special Venue Project

BEYOND ALL BOUNDARIES – Multi-plane Visual Effects Susan Beth Smith, Visual Effects Producer Cedar Conner, Lead Compositor Daren Ulmer, Visual Effects Supervisor

DANCE OF THE DRAGONS - Eastern Derry Frost, VFX Supervisor Michael Morreale, VFX Producer

Outstanding Real Time Visuals in a Video Game

CALL OF DUTY: MODERN WARFARE 2 - Gulag Extraction Robert Gaines, Lead Visual Effects Artist David Johnson, Visual Effects Artist Richard Kriegler, Art Director Mark Rubin, Producer

FIGHT NIGHT ROUND 4 - Gameplay Jeff Atienza, Producer Jenny Freeman, Art Director Ben Ross, Lead Character Artist Frank Vitz, CG Supervisor

NEED FOR SPEED SHIFT - World Sequence Robert Dibley, Lead Rendering Software Engineer Dave Flynn, Development Director - World Andreas Moll, Art Director Sven Moll, Art Director

UNCHARTED 2: AMONG THIEVES Christophe Balestra, Technical Lead Evan Wells, Game Producer

Outstanding Visual Effects in a Video Game Trailer

DJ HERO

Diarmid Harrison-Murray, VFX Supervisor Sarah Hiddlestone, Senior CG Producer Jamie Jackson, Game Producer Marco Puig, Art Director

HALO 3: ODST - The Life Ryan Meredith, VFX Producer Robert Moggach, VFX Supervisor Michael Pardee, Executive Producer Jens Zalzala, CG Supervisor

MASS EFFECT 2

Tim Miller, VFX Producer Brandon Riza, VFX Supervisor

STAR WARS: THE OLD REPUBLIC

Tim Miller, VFX Producer Brandon Riza, VFX Supervisor

Outstanding Animated Character in a Live Action Feature Motion Picture

AVATAR - Neytiri
Andrew R. Jones, Animation Director
Joe Letteri, Senior Visual Effects Supervisor
Zoe Saldana, Actress
Jeff Unay, Facial Lead

DISTRICT 9 - Christopher Johnson Brett Ineson, Motion Capture Supervisor Jeremy Mesana, Animation Lead Steve Nichols, Animation Supervisor Vera Zivny, Senior VFX Coordinator

G-FORCE - Bucky Benjamin Cinelli, Senior Character Animator Peter Tieryas, Character Set-Up Technical Director Dustin Wicke, Lead Cloth and Hair Ryan Yee, Animator

WATCHMEN - Doctor Manhattan
Aaron Campbell, Character Rigger
Kevin Hudson, CG Modeling Supervisor
Victor Schutz, Lead CG Lighting and Compositing Artist
Keith Smith, Lead Animator

Outstanding Animated Character in an Animated Feature Motion Picture

CORALINE - 'CORALINE'
Travis Knight, Lead Animator
Trey Thomas, Lead Animator

ICE AGE: DAWN OF THE DINOSAURS - Buck Simon Pegg, Buck Peter de Seve, Characters designed by

MONSTERS VS. ALIENS - B.O.B. Terran Boylan, Character Technical Director David Burgess, Head of Character Animation Scott Cegielski, Effects Lead David Weatherly, Animator

UP - Carl - "No Dad Scene"

Ed Asner, Voice of Carl Carmen Ngai, Character Cloth Artist Brian Tindall, Character Modeling and Articulation Artist Ron Zorman, Animator

Outstanding Animated Character in a Broadcast Program or Commercial

AMF - The Caterpillar Steve Beck, Lead Character Animator Jamie O'Hara, Lead Character Modeller Becky Porter, Lead Compositor Robert Sethi, Lead CG Artist

DISNEY PREP AND LANDING - Wayne David Foley, Voice of Wayne Mark Mitchell, Supervising Animator Hidetaka Yosumi, Character Technical Director Leo Sanchez Barbosa, Modeler

EVIAN - Skating Babies
Jorge Montiel Meurer, Lead Animator
Jordi Onate, Animator
Emanuele Pavarotti, Animator
Wayne Simmons, Animator

PEPSI - Penguin - "The Flight of the Penguin" James Dick, Technical Director Seth Gollub, Animation Lead Spencer Leuders, Technical Director Andy Walker, VFX Supervisor, Technical Lead

Outstanding Effects Animation in an Animated Feature Motion Picture

CLOUDY WITH A CHANCE OF MEATBALLS Rob Bredow, VFX Supervisor Matt Hausman, Effects Animation Supervisor Carl Hooper, Effects Animation Supervisor Dan Kramer, Digital Effects Supervisor

CORALINE

John Allan Armstrong, VFX Animator Richard Kent Burton, Stop Motion Effects Animator Craig Dowsett, CG Modeler

MONSTERS VS. ALIENS David Allen, Effects Animator Amaury Aubel, Effects Lead Scott Cegielski, Effects Lead Alain De Hoe, Effects Lead

UP

Alexis Angelidis, Effects Artist Eric Froemling, Effects Artist Jason Johnston, Effects Artist Jon Reisch, Effects Artist

Outstanding Matte Paintings in a Feature Motion Picture

AVATAR - Pandora Jean-Luc Azzis, Senior Compositor Peter Baustaedter, Senior Matte Painter Brenton Cottman, Lead Matte Painter Yvonne Muinde, Lead Matte Painter

FRANKLYN - Meanwhile City Scapes Tania Richard, Matte Painter Christoph Unger, Matte Painter

HARRY POTTER AND THE HALF-BLOOD PRINCE David Bassalla, TD Emily Cobb, 3D Artist Tania Richard, Matte Painter

STAR TREK

Brett Northcutt, Digimatte Lead Shane Roberts, Digimatte Masahiko Tani, Digimatte Dan Wheaton, Digimatte

Outstanding Matte Paintings in a Broadcast Program or Commercial

KAISER PERMANENTE - Emerald City Kim Taylor, Matte Painter Ben Walker, Matte Painter Ben Walsh, Matte Painter David Woodland, Matte Painter

Outstanding Models and Miniatures in a Feature Motion Picture

AVATAR - Samson/Home Tree / Floating Mountains / Ampsuit Simon Cheung, Senior Modeller Paul Jenness, Lead Modeller John Stevenson-Galvin, Senior Modeller Rainer Zoettl, Senior/Lead Modeller

CORALINE

Deborah Cook, Lead Costume Design Fabricator Matthew DeLeu, Miniature Lighting Technician Paul Mack, Model Maker Martin Meunier, Facial Animation Design NIGHT AT THE MUSEUM: BATTLE OF THE SMITHSONIAN - National Air and Space Museum Escape
Robert Chapin, Digital FX Supervisor
Tony Chen, Model Maker
Forest Fischer, Model Crew Chief
Ian Hunter, VFX Supervisor

TERMINATOR SALVATION

Practical Models and Miniatures Nick d'Abo, Model Shop Supervisor Brian Gernand, Creative Director, Model Shops Geoff Heron, Special FX Supervisor Patrick Sweeney, Director of Photography

Outstanding Created Environment in a Feature Motion Picture

2012 - Los Angeles Destruction Haarm-Pieter Duiker, CG Supervisor Marten Larsson, CG Effects Animation Lead Ryo Sakaguchi, CG Effects Animation Lead Hanzhi Tang, CG Lighting Supervisor

AVATAR - Floating Mountains
Jessica Cowley, Senior Texture Painter
Dan Lemmon, Visual Effects Supervisor
Keith F. Miller, CG Supervisor
Cameron Smith, Lead Compositor

AVATAR - Jungle / Biolume Shadi Almassizadeh, CG Supervisor Dan Cox, CG Supervisor Ula Rademeyer, Lead Texture Painter Eric Saindon, Visual Effects Supervisor

AVATAR - Willow Glade Thelvin Cabezas, Lighting Technical Director Miae Kang, Lead Lighting Technical Director Daniel Macarin, Lighting Technical Director Guy Williams, Visual Effects Supervisor

Outstanding Created Environment in a Broadcast Program or Commercial

AMC THEATERS / COKE - Magic Chairs Dariush Derakhshani, CG Supervisor Steve Cummings, CG Artist Harry Michalakeas, Technical Director Rob Nederhorst, VFX Supervisor

ASSASSINS CREED: LINEAGE - Ep. 1 "Duke of Milan Assassination"

Nadine Homier, Compositor Joseph Kasparlan, Lead Textures and Lighting Mathieu Lalonde, CG Modeler Christian Morin, Compositor

FLASH FORWARD - Pilot "Freeway Overpass" Colin Feist, Compositor Paul Ghezzo, CG Supervisor Roger Kupelian, Matte Painter Steve Meyer, Compositor

V - Pilot "Atrium and Ship Interiors" Trevor Adams, CG Artist Chris Irving, Lead Compositor David Morton, Matte Painter Chris Zapara, VFX Supervisor

Outstanding Compositing in a Feature Motion Picture

AVATAR

Erich Eder, Compositor Robin Hollander, Compositor Giuseppe Tagliavini, Compositor Erik Winquist, Compositing Supervisor

AVATAR - End Battle
Jay Cooper, Technical Director
Beth D'Amato, Digital Paint
Eddie Pasquarello, Compositing Supervisor
Todd Vaziri, Compositor

DISTRICT 9

Janeen Elliott, Senior Compositor Simon Hughes, Senior Compositor Hamish Schumacher, Lead Compositor Shervin Shogian, Compositing Supervisor

SHERLOCK HOLMES - Wharf Explosion Sequence Jan Adamczyk, Mid Compositor Alex Cumming, Junior Compositor Sam Osborne, Compositor Kate Windibank, Senior Compositor

Outstanding Compositing in a Broadcast Program or Commercial

CSI CRIME SCENE INVESTIGATION - Ep 1001 Opening Sequence Steve Meyer, VFX Supervisor Derek Smith, Compositor Christina Spring, Compositor Zach Zaubi, Compositor KERRY LOWLOW 'MOUSE' - Overall Kelly Bruce, Compositor Greg Howe-Davies, Compositor Jake Mengers, VFX Supervisor Stephen Newbold, VFX Supervisor

PEPSI - The Flight of the Penguin Murray Butler, VFX Supervior/Lead Flame Ben Cronin, Senior Flame Operator Andy Rowan-Robinson, Technical Director Miyuki Shimamoto, Flame Operator

PORSCHE - Family Tree
Tim Davies, VFX Supervisor/Lead Compositor
Jeff Willette, Lead Technical Designer

Outstanding Visual Effects in a Student Project

THE FULL MOON MYSTERY - The Discovery Flip Buttinger, VFX Supervisor & Producer Jeffrey De Vore, Director David Goubitz, VFX Supervisor & Producer

MOTHERLAND Hannes Appell

THEY WILL COME TO TOWN
Thilo Ewers

URS - Cliff Moritz Mayerhofer, Graduate

For more information on the VES Awards, sponsorship and tickets, please visit www.visualeffectssociety.com.

About the VES

The VES is a professional, honorary society, dedicated to advancing the arts, sciences, and applications of visual effects and to upholding the highest uniform standards and procedures for the visual effects profession. The VES is the entertainment industry's only official organization representing the extended community of visual effects practitioners including supervisors, artists, producers, technology developers, educators and studio executives.

Its over 2,000 global members contribute to all areas of entertainment from film, animation, television and commercials to music videos, games and new media. VES strives to enrich and educate its members and the entertainment community at large

through many domestic and international events, screenings and programs. Visual effects professionals constitute a vital creative force in content creation and are literally shaping the future of entertainment.

#