

Todd Colby

<http://toddcoby.com>

info@toddcoby.com

(360)770-7535

Skills & Perks

Adobe Creative Suite: Photoshop, Illustrator, InDesign, Dreamweaver, and Bridge. XNA Authoring Tools, Proprietary UI Toolsets, Maya (intermediate level). Website Authoring: HTML/CSS/Wordpress, Windows and Mac OS.

Keen Eye - Highly developed eye for typography, iconography, and composition.

Fast Learner - Adaptable to new software and production methodologies.

Team Player - Working with others to deliver the best design solutions.

Wargaming | UI Artist | 06/2016-NOW

Define the UI look and feel of a new title in development, HUD styles and photoshop compositions, UX flows for frontend and in-game menu systems, iconography, typography, animation of in-game assets,, internal style guides, pitch decks for new visual ideas.

Pebblebee | Senior Designer | 02/2015-04/2016

Creative Direction - Refine brand goals, voice, and values. Create pitch documents for business development. Styleguide creation to maintain product consistency. Packaging, user manual, and apparel design. Print management—coordinate with printers, press checks, and quality assurance. User Interface solutions: App Visual Concepts, UX Wireframing, and preparing art assets for developers.

Telltale Games | UI Artist | 05/2013-12/2014

HUD and Menu concepting, design, and implementation. Iconography creation, Typography, Illustration, UX Research, Wireframes, and Menu Flows. Styleguide creation to maintain product consistency. Marketing Production: Paint-overs, color correction, digital touch-up of game and brand Art Assets.

Xbox Advertising | Design Contract | 10/2012-02/2013

Micro-sites for Xbox Live Platform, Interactive prototyping, Illustration, Collage, Styleguide creation, Organizing and preparing art assets for developers.

343 Industries | UI Artist | 12/2011-09/2012

HUD concepts and design, Iconography language creation and curation, Menu UX solutions. 2-D animation, authoring, and implementation.

Published Titles

Game of Thrones | Multi-Platform

The Walking Dead: S2 | Multi-Platform

Tales From The Borderlands | Multi-Platform

The Wolf Among Us | Multi-Platform

Full House Poker | XBLA/WM7

Halo 4 | Xbox 360

Kinectimals | Kinect

Crackdown: Project Sunburst | WM7

Nike+ Kinect Training | Kinect

New Xbox Experience | Xbox 360

Education

Western Washington University | 2008

BFA | New Media & Graphic Design

Skagit Valley College | 2005

Associate in Arts Transfer Degree

