

Curriculum Vitae

Antonio Pucci


CURRICULUM VITAE
EURO PASS

PESONAL
INFORMATION

NAME Antonio
SURNAME Pucci
ADRESSE Via dei 5 archi 108/ 110 Velletri (RM) IT
SEX M
TELEPHONE
CELLULARE
SITE antoniopucci.altervista.org
EMAIL antoniopucci80@gmail.com
CITIZENSHIP Italiana
DATE OF BIRTH 05/01/1980

PROFESSIONAL
SKILLS

DATE 2016
WORK teacher private of photograpy in new york from 17/06/2016 to 27/08/2016
DATE 2016
WORK High school teacher mancinnelli falcone (Velletri, Rm It) from Febru- ary to 23/5/2016
DATE 2015/2016
WORK As a graphic designer and researcher at Metaphix for a video of an internal campaign of Ms cigarettes.
DATE 2015
WORK As a graphic designer at a printing shop "Artistika srl" based in acilia and then it moved to velletri from marso until November closed for the holder loss.
STAGE At metaphyx as Roto Artist, Roto Paint Artist, Track, Texture Artist, matte painting with accredits as compositor of brothers movie only from January until marso
DATE 2014
WORK Teacher at the elementary school grottaferrata (Grottaferrata Rm)
WORK teacher at the Rose Fountain School (Velletri Rm) in drawing and art history. From 15/10 to 31/10.
DATE 2013
WORK Teacher at the high school vaiati (genzano Rm) in History of Art

WORK and technical drawing. From 8/11 to 16/1.
Teacher at Elementary School Mariani (velletri Rm) in drawing and art history. From 3/2 to 7/2. From 19/02 to 4/3.
WORK Joyce professor at high school (ariccia Rm) in art history. From 21/1 to 6/3.
AEREOGRAFIA Murals created for the town of velletri at the sports field velletri, funded by sports associations.
DATE 2012
AEREOGRAFIA Murals created for the town of velletri at velletri the sports field.
DATE 2011/2012
WORK At marstock Ltd. / the merchants as a graphic from 17/9/2011 to 31/3/2012 (Pian di Venola village of Marzabotto Bologna)
DATE 2010/2011
WORK At the Borghese Poets Poetry Publishing House Pages. From 05 May to 5 August.
DATE 2010
MOSTRA 17/18 April Public space Show theme Degradation Velletri.
STAGE 10/1 30/5 at the graphic Aerre Studio Velletri Idea
DATE 2009
SHOW Care part of the exhibition Paul Cox and Facetti at L'ISIA in Urbino
DATE 2008
WORK graphic campaign Meltin pot for the graphic agency Diaframma
SHOW Care part of the exhibition Freedom and order four giants of graphic by 'Netherlands, at the ISIA in Urbino.
DATE 2006
SHOW Mancinelli Falcone high school Velletri
MOSTRA high school Ascanio Landi Velletri and realization graffiti on an exterior façade.
SCENOGRAPHY Teatro Ugo Tognazzi Velletri School Fountain Rose
DATE 2005
SHOW Liceo Mancinlli and Falcone Velletri
DATE 2005/04
AEREOGRAFIE For Legambiente at the Elementary School of Lariano, the Elemen- tary School Cisterna "Foxes" and the refuge of Forestry in Velletri and Artena Villa Comunale
DATE 2004
SHOW Cuture Alternatives at Circolo Pasolini Velletri.

	Show Autogestita Day high schools Mancinelli / Falcone Velletri.
SHOW	“Itiner art and Castelli Romani” (Open Youth) With critical Silvia Sfrecola Romans at Piazza Cairoli in Velletri.
SHOW SHOW	“The Arts monuments the landscape treasure of the Italian”presso Academy of Fine Arts in Rome.
DATE SHOW	2003 “Anatomy of Thought” at Academy of Fine Arts in Rome.
SHOW ILLUSTRATION	“Moments of everyday life” at the Art Gallery Guarana Velletri.
COVER	Cover of the book “The ‘tree of hope” by Sandro Cavalieri.
FLYER	For the restaurant Frame Old Velletri
AEREOGRAFIA	“Beer Festival” City of Latina Cisterna.
DATE WORK	2002 As a teacher, I have taught the course at wrting the “Audioascolto” center of the Valentine neighborhood Cisterna
DATE ESPOSITION	2001 Flower Festival Feast of Corpus Domine Velletri.
ESPOSITION	Flower Festival City of Riano Flaminio (RM).
ESPOSITION FLYER ANDSCENOGRAPHY	Writing (Aereografia) at the “Circle of Artists” Roma For the elementary school of Fontana Rosa in Velletri. For the school plays
DATE AEREOGRAFIA AEROGRAFIA	2000 Global Village Roma Commissioned “by the Istituto Cesare Battisti” of Velletri
DATE AEREOGRAFIA	1998 Of waste pickers commissioned by the City of Morlupo (RM)
EDUCATION AND TRAINING	
DATE TITLE OF QUALIFICATION RELEASED	2015 Photography course. Held by the teacher Virginio Favale
DATE TITLE OF QUALIFICATION RELEASED	2014 Master Hyper Graphix,Vfx.At Quasar Design UniversityRoma. 24/30.
TITLE OF QUALIFICATION RELEASED	3 Autodesk certificates in rendering production - modeling and character animation. Quasar Design University in Rome.

DATE TITLE OF QUALIFICATION RELEASED	2011 Master web designer. Level II relased from CEFI computer training centers (Rome). “27/30”
DATE TITLE OF QUALIFICATION RELEASED	2010 Second level degree in Systems Printing, Publishing and Visual Communications, with the new arrangement at ISIA of Urbino “94/110”
DATE TITLE OF QUALIFICATION RELEASED	2006 Graduate Painting address “110 Praise” with the old system at the Academy of Fine Arts in Rome
DATE TITLE OF QUALIFICATION RELEASED	2005 Web Design Base module for creating websites at the 15 Territorial Permanent Center Velletri. “Great”
DATE TITLE OF QUALIFICATION RELEASED	2001 certificate of attendance at the course of cartoonist at International School of Comics (RM).
TITLE OF QUALIFICATION RELEASED	Diploma in Computer Programmer Operator Windows Office automation Internet “98/100”
DATE TITLE OF QUALIFICATION RELEASED	1998 Diploma in Accountancy and Commercial Expert at ITCG Cesare Battisti Velletri “36/60”
PERSONAL SKILL AND COMPETENCES	
MOTHER TONGUE	Italiano
OTHER TONGUE DATE TITLE OF QUALIFICATION RELEASED	French school knowledge 1994 Diploma in French Eph study released by the school holidays.
OTHER TONGUE DATE TITLE OF QUALIFICATION RELEASED	English good knowledge 1996/1995 Diploma in English issued by Elitur and Concorde Internationl study holidays.
COMPUTER KNOWLEDGES	Excellent knowledge of the Adobe Suite from cs up. Good knowl- edge of Nuke, Good knowledge of Maya, Good knowledge of Quark x press. Good knowledge of the Office suite of Windows and Open Office Java. operating systems conosciuti Excellent knowledge of the Mac operating system.Very good knowledge of Windows operating system.

ARTS
KNOWLEDGES

VIDEO AND 3D GRAPHICS

nuke, ZBrush, uv layout, Maya, Premiere, After Effects, Flash.
Despite a vfx course where it faced 3d graphics and compositing,
my way I believe to be the compositing every now and then hap-
pens to model something or to make a setup even if compositing is
more of my field than any field.

WEB GRAPHICS

Dreamweaver, photoshop, illustrator xampp, phpmyadmin, flash.
program in SEO
I know full html
I know full css
JavaScript can read the java script and partly customize it
php know php but not completely, and I know in part to integrate
with databases
sql I can read the sql and partly change

GRAPHICS OR EDITORIAL GRAPHICS GENERAL

In Design, Illustrator, Photoshop, FontLab
editorial design know folding to create blocks of four or sixteenths
or multiple up to 64 more typeset with classical patterns and not,
I know create graphics for business cards or brochures, posters or
whatever 'is more relevant to the world of graphics
type design I know create a typeface with lab font is to be read in
books or newspapers or magazines is to be logo
logo design I know create logos

ILLUSTRATOR

Paper and pencil, pantone, acrylic, photoshop
My real passion and life drawing, still many times drawing even
thinking on the subject, I like to draw and place it in the body basi-
cally landscapes or abstractions.

PHOTOGRAPHY

Digital photo professional canon, photoshop, nuke,
I know the differences between rim and fill key light plus the six
basic light patterns apply to both 'internally and try to make them
possible to' external, know sessantaquattresimi the rule of thirds
and the golden spiral, are particularly directed to the plans or por-
trait with intense work for the still life even if the landscape does
not despise him.

DRIVER'S LICENSE

Type B

MILITARY SERVICE

Airman 22 Nov. 99 / September 21, 2000

Authorize the use of my personal data pursuant to Legislative De-
cree 30 June 2003 n ° 196