

Objective

A high performing, team-player in art direction, web design, and award winning computer animation, I am seeking a challenging full time opportunity to direct projects where my advanced skills, education, and 15+ years of professional experience can be fully utilized.

Summary of Qualifications

- Art Direction
- Product Design
- Integrated Brand Design
- UI/UX Design
- Storyboarding
- WordPress Design/Development
- Responsive Web Design
- Information Graphics/Animation
- Social Media Design
- Multimedia Storytelling
- Graphic Design | Illustration
- Animation | Motion Graphics
- Ecommerce Experience
- eLearning Educational Design
- Animatics
- User Research
- Usability Testing
- User Stories / Journeys / Flows
- Interviews and Surveys
- Sketch | Wireframes
- Interactive Prototyping
- Low/High Fidelity Mockups
- Style Guides
- Mood Boards

Education

- **CALIFORNIA INSTITUTE OF THE ARTS** **M.F.A.**
Experimental Animation, Graduate Film School, Valencia, CA
- **SAN FRANCISCO ART INSTITUTE**
1/3 of M.F.A. work in Graduate Video, Computer Art, Performance Art
- **POMONA COLLEGE** **B.F.A.**
Art Major, Claremont Colleges, Claremont, CA

Computer & Technology Skills

- Adobe Creative Suite
- Sketch | Zeplin
- Adobe Experience Design
- Adobe Photoshop
- Adobe Illustrator
- After Effects / Cinema 4D
- Premiere Pro
- Adobe Animate
- Flash | ActionScript3
- Responsive Design
- Google Analytics | SEO
- Adobe Dreamweaver
- Principle
- InVision
- Framer
- Keynote | PowerPoint
- Google Slides
- Adobe Captivate
- Docebo LMS
- Google Web Designer
- WordPress | PHP
- HTML, CSS & JavaScript
- HTML5 Canvas
- Slack | Trello | Basecamp

Nicole Tostevin

Contact

415.203.0721

nicole@tostevindesign.com

Online Portfolio

www.redheadart.com

Work Experience

Tostevin Design (Freelance) 2009 – Present, SF Bay Area

Art Director | Senior UI/UX Designer | Graphic Designer | Motion Designer | Animator | Brand/Identity | eLearning/mLearning UI designer

Clients: (Partial list) Burning Man | Paradoxes Inc | The Novato Theater | Brick Path Guest Suites | Jayli Dance Medicine | Center for Student Credit Card Education | Fleurville | Carlamorton.com
Houghton Mifflin Harcourt | Spirit Rock Meditation Center | Stone Cottage Circles | Visionweaving.com
BrandHabit | Feminine-Rising | Friends of Environmental Education | XEO Design Inc | Cosmopolitan

- Directed creative and digital marketing strategies for marketing campaigns, websites, social media, online advertising, custom design and coded responsive email newsletter campaigns
- Sourced, partnered and directed contractors and provided account management
- Developed and designed brand identity look & feel, including comprehensive and impeccable typography, iconography and color design
- Lead in product definition and design, content creation, marketing, and light copywriting
- Produced holistic design systems and maintained product development lifecycle
- Designed client print materials, brochures, stationery, signage, packaging, and infographics
- Created and fostered excellent working relationships with clients and integrated teams
- Identified solutions, created workflows, prototyped interactions, and built interactive designs

Burning Man (Contract)

09/2017 – 02/2018, San Francisco

UI Designer | eLearning LMS Designer

- Designed self paced eLearning UI templates for the Burning Man Cultural Studies eLearning LMS Course to educate ambassadors and senior staff about Burning Man. Web, iOS and Android

Paradoxes, Inc. (Contract)

04/2017 – 10/2017, Remote

UI/UX Designer | WordPress Developer | Logo Design | Digital Brochure

- Designed and developed the ParadoxesInc.com responsive website and logo redesign. Participated in UX testing and implementation. Designed the downloadable PDF brochure

Boston.com SCHEDit Social Calendar Applications

04/2011 – 03/2012, Remote

Art Director | Product Designer | UI Designer | Motion Graphics

- Designed the SCHEDit online social web calendar application, Boston.com social calendar widgets, explainer video, wireframes, design comps, onboarding flows, high fidelity prototypes

Houghton Mifflin Harcourt

Flash Animator for Educational Web Application

04/2009–02/2011, Remote

- Designed interactive animated educational lessons and UI prototypes in Flash.

USC School of Cinematic Arts

08/2009 – 01/2010, Los Angeles

Computer Animation Adjunct Professor

- Taught “Computer Animation for Film” Class to college Jr. animation majors. Storyboarding. Animatics.

BrandHabit.com

11/2005 – 05/2009, Marin

Art Director | Product Designer | UI Designer | Motion Designer | Brand Designer

- Art directed and designed for the largest online website application and database of national brick and mortar retailers and designer listings. Flash animation. High fidelity prototypes

Work Experience cont.

MPM Online Digital Agency 05/2000 – 01/2005, SF Bay Area
Art Director | Product Designer | UI/UX | Web Designer | Brand Identity

- Art Directed cross-functional teams and clients to in both B2B and consumer-facing segments, including web, app, email, banner animations, and presentation graphics
- Clients: Telseon, Openwave, Homestead.com, Santa Clara University, Questa, and Oracle

Brøderbund Software | The Learning Company | Smoking Car Productions
Art Director | UI Designer | Lead Character Designer | Animator 07/1998 – 08/1991, Novato, CA

- Art Directed the landmark multi-million dollar video AAA game, *The Last Express* for PC, Mac, PSX.
- Co-designed the patented Digital Rotoscoping process. Directed a team of 19 animators
- *Prince of Persia 2 | Language Learning Software | Where in the World is Carmen Sandiego*
- *War Breeds*, Red Orb Entertainment

Animation/Filmography

- **LOVE AFFAIR WITH THE BRAIN** Feature Film Motion Graphics 2016
 - **TALL TALES** Short Film Motion Graphics 2015
 - **OCCUPY THE FARM** Feature Documentary Motion Graphics 2014
 - **SPLIT** Feature Documentary 2D Character Animation 2013
 - **SCHEDit** Motion Graphics for Product Explainer Video 2011
 - **WALKER: Dispatches from Nicaragua** Motion Graphics 2008
 - **BEYOND CONCEPTION** Feature 2D Character Animation 2006
 - **UNDER THE COVERS** Feature Motion Graphics 1999
 - **ROCK IS** Motion Graphics, Rock & Roll Hall of Fame Museum 1998
 - **THE LAST EXPRESS** Computer Adventure Game, 2D Animation 1996
 - **PRINCE OF PERSIA 2** 2D Computer Animation Game 1993
 - **SUSPENDED ABBEY** Director | Animator, 16mm Computer Film 1991
- Winner of 20 Awards | Screened in 35 film festivals and in 10 countries
 Premiered at The Sundance Film Festival. Nominated for a Student Academy Award

Presentations | Publications | Grants | Awards

- *Story was of First Importance*, Interview on 25fps.com, 2012
- *American Film Institute Film Retrospective*. AFI/Mars Showcase New York, Silver Spring, MD, 2004
- *High Score – The Illustrated History of Electronic Games* book, 2004
- Film Arts Foundation Grant Panel Juror, San Francisco, CA 1997
- *Computer Game Developers Conference*, Guest Speaker, 1996
- *Architecture on Screen* Book published by Saint John The Divine, N.Y. 1995
- *National Endowment For The Arts*, Western States Panel Juror, 1993
- *Golden Eagle Award*, (CINE) Council on Int'l Non-theatrical Events, 1993
- Oberhausen Int'l Film Festival Panel, Guest Filmmaker presentation, Germany 1992
- *National Endowment For The Arts, Western States Grant Award* Recipient, 1993
- *Blum/Kovler Foundation Grant | Coe Film Grant*, 1991
- *Bank of America Award for Fine Arts*