

Dennis J. Woodyard

Animation Producer / Director
Story Board Artist

Dragonfly Entertainment

97 Chartwell Court
Rochester, NY, 14618
Tel: 585-278-3864

Email: dfly@earthlink.net
Website: www.dragonflyent.net

Experience:

Creative Director

Concepts and designs for various entertainment projects for Dragonfly Entertainment.

Concept, design, and production of **Dragonfly Flipz™**, innovative flip book format.

Producer / Director Credits

Director (Emmy nominated)

Ozzy and Drix (2nd season) Warner Bros. TV Animation for Kids WB Network.

Producer / Director

NASCAR Racers, animated series produced by Saban Entertainment featuring 2D and CGI animation.

Producer

Bad Dog, animated series produced by Saban Entertainment for Fox Family Channel.

Director

Men in Black, the Series produced by Columbia Tri-Star (Sony)

Co-producer for **Gargoyles** (2nd season - 52 episodes) animated series produced by Walt Disney TV Animation.

Co-producer for **ExoSquad** (2nd season - 39 episodes), animated series produced by Universal Cartoon Studio.

Overseas Supervisor

ExoSquad™ (1st season - 13 episodes), animated series produced by Universal Cartoon Studio.

Animation Direction

Art director for :30 min. animated TV special and DVD, "Merlin and the Dragons", produced by Lightyear Entertainment and Joshua M. Greene Production.

Animation Director /Consultant

Santa Baby - Holiday TV special produced by Rankin / Bass.

Art Director / Designer

Rankin/Bass Production, N.Y.C., N.Y. for **ThunderCats** and **Comic Strip**. Designed characters and props for **ThunderCats** episodes 96-130.

Story Board Artist (Staff)

Lunatics Unleashed (2nd season) series - Warner Bros. TV Animation

Stan Lee Presents The Condor direct to DVD feature - IDT / Film Roman.

Stripperella (2nd season) series produced by Nickelodeon for SpikeTV.

Ozzy and Drix (1st season) series - Warner Bros. TV Animation

Story board Artist (Freelance)

Dragonlance direct to DVD - Kickstart Productions.

Ultimate Avengers 2 direct to DVD - Marvel Productions.

Biker Mice from Mars series - Gang of Seven Animation.

Firehouse Tales CGI animated series - Warner Bros. TV Animation

Alien Racers - CGI series - S & D Entertainment.

Baby Looney Tunes series - Warner Bros. TV Animation.

Legend of the Dragon series - Tom T. Animation.

Teenage Mutant Ninja Turtles series - 4Kids Productions

Tutenstein series - Mediavision.

SCRIPTWRITER

ThunderCats episodes SHADOWMASTER and WELL OF DOUBT - Rankin/Bass Production.