
JORDAN STOLEARCIUS
www.jord-art.com
jordy@jord-art.com

604-417-5476

· 15+ years’ experience as an Environment Modeler & Texture artist
· Solid 3D Modeling, UV skills, texturing skills
· Traditional illustration & Concept Art skills

· Mobile Game Design Concepts, Pre-Visualization and Art Style Development

· Effects Animation experience

· Video editing & compositing skills
· Environment Lighting experience
· 3d Studio Max, Maya, Adobe Photoshop CS6, Nurbs terrain modeler, Vicious Engine, Adobe Premiere, Flash CS6, Zbrush, Unreal Engine, Worldcraft, Hammer Editor, Unity3D

Work Experience

Freelance Consulting - Various Clients

February 2013 – present
Goldmark Studios - Vancouver B.C.

April 2012 – January 2013

Sled Mayhem - iPhone & Android

· Gameplay Design for Moto X Mayhem style of game

· Level Composition & Object placement

· Provided feedback on tools, editor design & art pipelines

· Additional art, animation, user interface layouts & research during pre-production

Occamy Games - Vancouver B.C.

January 2011 – March 2012
Moto X Mayhem - iPhone & Android
· Gameplay design for 6 locations
· Level editor feedback for engineers
· Environment art & objects for 6 locations
· Front end level select maps for all levels

Slumber Shark - iPhone & Android
· Environment art for all levels

· Gameplay for all levels
· Character's & bikes
· Front end level select maps
High Speed racing game prototype - iPhone & Android
· Environment art & level design

JORDAN STOLEARCIUS

www.jord-art.com
jordy@jord-art.com

604-417-5476

Renown Entertainment - Vancouver B.C.

January 2010 – May 2011
Waves Survivor - iPhone & Android

· Game Concept illustrations
· Collectible item icons
· Initial game prototype art & animations
· Team brainstorming & support

Donut Planet - iPhone & Android

· Game Concept Illustrations

· Gameplay Storyboard Illustrations

· Front End art & design

· Environment & Effects Visual Design

· Character & Environment Animations
· App store icons
Totally Games - Novato California

April 2006 – November 2008

Alien Syndrome

· Senior 3D Environment Artist

· Creation of Sci-fi levels, models & textures

· Animation for various environment objects

· Creative use of engine capabilities

· Animated texture scrolling effects

· Pro Bull riding Internal Demo Lead

Electronic Arts Canada - Burnaby B.C.

June 1998 – January 2006

SSX On Tour

· World Builder for 2 tracks

· Object builder for various tracks

· Nurbs terrain modeling & jump tuning

· Gameplay Concepts & Design

NBA Live 2005

· Player Accessories & Tattoos/Additional Art

· Painting & mapping of all player tattoos

· Created over 150 running shoes

· Mascot lighting & rendering

NBA Street 3

· Environment Modeler/Texture Artist created an outdoor basketball court environment “The Cage”

SSX 3

· Environment Modeler

· Level Composition & Object placement

· Gameplay Concepts & Design

· Created all the Big Air Event track

JORDAN STOLEARCIUS

www.jord-art.com
jordy@jord-art.com

604-417-5476

Radical Entertainment

June 1995 – May 1998

· Pro Boarder Object & Environment Modeler/Texture Artist

· Independence Day Environment Modeler/Texture Artist
Education

· Vancouver Film School Classical Animation Diploma

· Digipen 3D Computer Graphics/Animation Program
1

