

LINYAO(FREYA) LI

Seeking co-op/full-time

www.linyaoli.com

linyaol@andrew.cmu.edu

412-773-1578

EDUCATION

Carnegie Mellon University

Entertainment Technology Center

School of Fine Art & Computer Science
Pittsburgh, PA, May 2020

Master of Entertainment Technology (MET)

Fudan University (FDU)

Shanghai, China, Jun. 2018

B.A. Advertising

Second Major: English Translation

SKILLS

3D Modeling Pipeline · Digital Sculpture
· Character Modeling · Environment
Modeling · Texture Art · PBR Materials
Concept Art · Game Design · Graphic
Design · Film-making · Commercial
Photography · Sound Design

TOOLS

• Software: Maya · ZBrush · Unity3D ·
Unreal · Adobe Creative Suite (Ai, Au,
Ae, Ps, Pr, Id) · Substance Painter/
Designer · Mari · Mudbox · Marvelous
Designer · Speedtree · Marmoset Tool
bag · Xgen · Vray · RizomUV

• Code: Python in Maya · C C#

COURSES

Figure Drawing · Building Virtual World
(VR/AR/PC Game Design) · Topography ·
Drawing · Digital Art · Contemporary Art
Ideology and Creation · Visual Art and
Design · Creating Advanced Cinematic
Character -Vagrant Knight(Online) ·
Modeling Next-Gen Real-time Rendered
Character (Online) · 3D Scene in Unreal
4 (Online)

AWARDS & ACTIVITIES

• FDU the First Prize Scholarship
• FDU Micro Film Contest Gold Award
• Minister of Publicity Department, FDU
Student Union

ACADEMIC

UCSC - ETC AR Facial Recognition Game Project · 3D Artist & Designer

Pittsburgh, Aug. 2019 - Present

•Collaborate with UCSC research group to create a game utilized facial
recognition for social-emotional learning.
•Research on 3D art application on AR platform, facial action coding system,
scanning technology pipeline for creating realistic 3d models.

Anatomy Sculpture & Mo-cap Animation Research (Ziva VFX Pipeline)

Pittsburgh, Aug. 2019 - Present

•Independent study with ETC professor Ricardo Washington to explore real-
time rendered animation in Unreal 4 engine including anatomy sculpting
(skeleton, muscle structure, and human body), researches and
implementation on Ziva VFX pipeline, mo-cap data analysis, and real-time
rendered material animation.

Year - Long Game Studio · Environment Concept & 3D Artist

Pittsburgh, Jan.- Jun. 2019

•Responsible for environment concept design and delivered a series of post-
apocalyptic style interior concept art. Modeled interior environment which
supported prototypes and demo.

Building Virtual Worlds · 3D Artist & Producer

Pittsburgh, PA, Aug.- Dec. 2018

•Designer and artist for five interactive experiences for platforms including
AR (Meta 2), Kinect 2, VR (HTC Vive, Oculus Rift) and Phidgets.
•Created 3D/2D characters, scenes, UI.

EXPERIENCES

Carnegie Mellon University · Visual Story Teaching Assistant

Pittsburgh, Aug - now 2019

•Coordinated with faculty to teach students about visual language(film-
making, photography, screenplay, storyboard, post-production)
•Delivered workshop on film post-production technique.

National High School Game Academy · 3D Art Teaching Assistant

Pittsburgh, Jun - Aug 2019

•Coordinated with faculty to teach students about the game industry.
•Responsible for teaching 3d modeling in Maya, digital sculpture in ZBrush,
UV & look development, and hair system in Maya classes. Delivered lectures,
workshops, Maya 2019 learning document for students.

Interactive Lab · 2D/3D Artist Intern

Shanghai, China, Mar. - Jul. 2018

•Responsible for character design, scene design and 2D/3D assets for six
delivered games. Designed the logo for Tourism Bureau of Shanghai.

Hunan Satellite TV · Creative Director Intern

Changsha, China, Jun. - Sep. 2015

•Lead director for online trailers of "Up Idol " Reality Show and delivered 10
stop motion animation trailers and each received over 500,000 hits.