Talk
by Scott Clark
Supervising Animator

Pixar Animation Studios
	Talk

“The Art of Animating UP”
	TBC
	TBC

	18 May 2010
4pm
Maxwell Auditorium
	19 May 2010
	19 May 2010

	Fee: $40
	
	

Participants can visit Pixar: 20 Years of Animation for free!!!

[image: image1.jpg]

The Art of Animating UP
When work on the movie UP started, Pixar didn’t have the technology to animate more than 50 balloons at a time. The goal was to animate 50,000 balloons to lift up Carl’s home in the movie, so they had to extremely upgrade their technology. How did the upgrade go? Eventually they were able to animate 130,000 balloons! This and more as Scott takes you through what it was like to be an animator in the award-winning film UP!

[image: image2.png]

About Scott
Scott Clark joined Pixar Animation Studios in January 1996 as the animation department's first intern. Shortly after graduating with a degree in Illustration from the Rhode Island School of Design that same year, he joined Pixar fulltime.
Scott’s first assignment was as an animator on A Bug’s Life. He also served as an animator on Toy Story 2, and the Academy Award®-winning short and feature films Geri's Game, Finding Nemo, and The Incredibles. Scott directed the animated presentation of the 2000 Academy-Award® nominees for Best Animated Short Film and was a Directing Animator on Monsters, Inc.
Scott was the Supervising Animator for the Golden Globe®-winning feature film, Cars, and the Academy Award®-winning feature film, Up. Most recently, Scott served as an animator on Disney•Pixar’s upcoming feature film Toy Story 3, scheduled for release on June 18, 2010.
In addition to his work at Pixar, Scott taught computer animation at the Academy of Art University in San Francisco for nearly 10 years, and studied acting at the American Conservatory Theater.
Scott was born in Chicago, Illinois and grew up outside of Louisville, Kentucky. He has been drawing all his life and fell in love with animation when he took his first animation class from the Louisville Art Association in the 7th grade.
