

Tuesday, May 05

Full day events: fmx/expo, Deutsche Telekom, Recruiting Desks, School Campus Desks, Into The Pixel - Color legends: fmx/conference fmx/forum fmx/events

	Raum Reutlingen	Raum Mannheim	List-Saal: Turm B	Raum Tübingen	Raum Ulm	König-Karl-Halle	Meidinger Saal	Bertha-Benz-Saal	Raum Karlsruhe	Metropol 2
9						opening Welcome to fmx/09	screenings ITFS Screening	screenings Imagine Competition	screenings invaZion '09	
10	fmx/recruiting Recruiting Presentation Sony Imageworks, Mackevision, Framestore	masterclasses Elemental Series - Fire Autodesk® 3ds Max® Allan McKay	best of eurographics Welcome and Introduction	financing & brands Where to get the Money From? - Financing & Brands MFG Film Funding	masterclasses Acting for Animators Ed Hooks	visualization Previs 9/11 John Scheele Georgia Scheele, Ron Frankel	animation "Lost and Found" - Book and Film Philip Hunt Studio aka	interactive content User Generated Media Powered by Community		screenings "Glago 's Guest" & "Bolt!" 3D Stereo
11	fmx/recruiting Recruiting Presentation Deutsche Telekom, Double Negative, Black Rock Studio		best of eurographics Programmable graphics hardware Marc Stamminger	financing & brands Where to get the Money From? - Financing & Brands MFG Film Funding		digital media A Global Production Pipeline Xavier Nicolas Lucasfilm Animation	animation "Varmints" Philip Hunt Studio aka	interactive content Empower the User to Tell His Own Story Hania Bitar Pylara	fmx/workshops Procedural CityEngine 2009 Launch Pascal Müller	
12	fmx/workshops Maxon Computer CINEMA 4D R11 3D Animation Software Dirk Beichert	masterclasses High-Quality Renders Autodesk Maya Cathy McGinnis	best of eurographics Graphical Simulation Matthias Teschner	specials German Producers		digital media Sony Pictures Animation and VFX Bob Osher Hannah Minghella		interactive content Digital Fairytales! Online World for Kids Linus Feldt Bajoum Interactive	fmx/workshops Chaos Software V-Ray - Rendering 3D environments Peter Mitev	3d stereo Bolt 3D: Integrating 2D and 3D Production Robert Neuman
13							opening Press Conference Professor Dr. Wolfgang Reinhart Mdl, Ministry of State BW			
14	fmx/workshops Mackevision 3D visualization for the car advertising Armin Pohl	masterclasses Pipeline of CG Crow Autodesk Softimage Mostafa Badran	best of eurographics 3D Scanning Technologies for Cultural Heritage Paolo Cignoni	fmx/workshops Xsens Xsens MVN Inertial MoCap Hein Beute	digital media I got a Job Abroad... Now What? Sjovall, Wild, Fehrmann,	effects/ves Creative Development with Digital Tools Chris deFaria		screenings Reminiscing the Early Days in France Pierre Hénon		
15	fmx/workshops Dosch Design HDRI & Cinema4D Get the best results. Holger Schömann		best of eurographics Interactive Image Manipulation Dani Lischinski	fmx/talents ifs köln Mobile Animation Content Sonja Weber	digital media Making of "Oktapodi" Emud Mokhberi Eric Riewer	effects Production Design for "Watchmen" Alex McDowell	focus on china Cultural Revolution Kevin Geiger Animation Options LLC	interactive content Tools as Toys Promoting Creativity with "Spore" Dan Moskowitz	berlin-brandenburg VFX@Berlin- Brandenburg	3d stereo Cinderella Pascal Herold Delacave
16	fmx/workshops Craft Animations Production pipeline with SpeedAnimation Luigi Tramontana	masterclasses Advanced Compositing Autodesk Toxik Ken LaRue	best of eurographics Rendering Realistic Materials Reinhard Klein	fmx/talents FH Ansbach Student Productions Christian Barta	digital media Visual Effects for "Vestel" - a Making Of Alexander Kiesl	effects The VFX of "Watchmen" John DJ Desjardin	focus on china The Road to Home Wen Feng Magic Dumping	interactive content Community Driven Development Environment Balázs Balin Serényi		3d stereo Cube Creative - 15 Years of 3D Movie Production Lionel Fages
17	fmx/workshops Side Effects Software Houdini in Production, Customer Perspective		best of eurographics Modeling Realistic Human Faces Markus Gross	fmx/talents Bilgi University VCD & POV Presentation Volkan Cetin	digital media VFX for "Palermo Shooting", "Adam Resurrected" and "Hilde"	effects "Watchmen" s Doctor Manhattan Pete Travers Sony Imageworks	focus on china The Chinese Animation Industry Lifeng Wang Xing Xing	interactive content Creative Commons Markus Beckedahl Newthinking Communications	berlin-brandenburg Animation@Berlin- Brandenburg	3d stereo The First Live 3D Sports Events Nicholas Routhier
18	fmx/workshops RTT Essentials of a Successful CG Project Tim Rau		best of eurographics Perception-oriented Rendering Karol Myszkowski	fmx/talents MHMK Perspectives computer generated animation Andrea Hennig	digital media Rainbow CGI Animation Studio Francesco Mastrolini Gianmario Catania	screenings Animation Show of Shows Ron Diamond AWN	focus on china Creativity Flows from Greater China Vance Yang Stella Huang	interactive content Your Personal Digital Acting Troupe Ken Perlin NYU		3d stereo It's not "Shrek", it's not "Madagascar"- what is it? David Burgess
19										screenings "Watchmen" - in Metropol 2 cinema, until 10pm

