Sonic SatAM DVD Boxset Chat and Info Notification History Log.

From Brian 'ShoutInsider' Ward

(Sept. 18, 2006):

'Hey, guys! It gives me great pleasure to finally speak with some of the SatAM fans. You have no idea how long I've waited to do so, since this deal between DiC and Shout! Factory has been in the works for quite some time. But it's official. Shout! Factory will be releasing Sonic the Hedgehog: The Complete Series in early 2007. Unfortunately, I can't tell you just how early, since that's not exactly my job.

What I can say is this... Because I'm Shout! Factory's residing 80s-90s geek, I have the great privilege of producing this set. If you're interested in knowing what kinds of bonus features I've been able to put together for previous DiC sets, feel free to check out COPS: The Animated Series, The Super Mario Bros. Super Show! Volumes 1 & 2, Inspector Gadget: The Original Series, Where On Earth Is Carmen Sandiego?, and the upcoming Sabrina the Animated Series.

You'll notice there are a lot of art-related bonus features on these sets. Frankly, that's for two reasons. First of all, as a producer and director myself, I'm always fascinated by the way things are put together, so I usually like to show you everything from early concept art to animated storyboards and the like. The second reason is that this artwork is often the only kind of bonus material available from DiC. There was a time when they didn't have this stuff in their archives, especially for some of the older shows, and the boxes have been pilfered. Often, this is what survives the years.

For [/I]Sonic the Hedgehog[I], however, I'd like put some special bonus features onto the set. These are currently pending, so only time will tell.

I just want to let everyone know that I'll be stopping in, most likely daily, to get feedback, ideas, concerns, etc. from you guys. I'm a fanboy, too, and I know what it's like to have something you love being handled by someone who couldn't care less. I want to ease those concerns here and now. I'll do everything in my power to create a set you'd all be proud to own.

That said, there are times when certain things are out of my control and I want you all to understand that. Unfortunately, there are times when you say, "I think it'd be great to have [insert bonus feature here]! Make sure that's on the set!" And then, I go looking to put that stuff on and I can't. It's not that I didn't try. It's simply that, for one reason or another, I couldn't get permission.

So chat away. You have my ears (or eyes, as the case may be).

Thanks!

Brian Ward'

(Sept. 19, 2006, first post)

'Wow. The excitement in the air is certainly contageous. After all, it's 1 AM in Los Angeles and I'm still wide awake doing "work" online.

Keep those ideas comin', if you've got 'em. Let me address the crowd by saying that, sadly, in all my work with DiC over the past year, I've never come across "test footage" for their shows. Unfortunately, it looks like one of those things that never survived. I will keep an eye out for it when I go back over to their offices, though. If you have cels that depict the early animation tests or early designs, I'd love to include it. I'd just need a high-res scan (300 DPI). Get in touch with me privately and I'll tell you how to send it to me.

Not sure about commentaries, but I will say that I'm reaching out to Mr. Hurst for some level of participation. Now, let's all cross our fingers that he says "yes."

I'll check back in tomorrow. Thanks, guys, and good night!

Brian'

(Sept. 19, 2006 second post)

'Whew... That's a lot to read through. Okay, I'm going to do everything I can to answer everything that I remember.

We'll start with the "how did this suddenly happen" question. It didn't. And by that, I mean it didn't suddenly happen. We've actually been trying to get the rights to Sonic for some time. Not talking about pending business deals online doesn't mean they're not happening. That said, there were third party rights involved. I don't know who that was, but DiC actually cleared it up rather quickly once we started seeking the DVD rights aggressively. And for that, I thank them.

Did the petition help? I don't know how to answer that. To be honest, I never saw a formal petition. What I did see, however, was a lot of talk online and a lot of emails begging for Sonic's release. And after I worked on The Super Mario Bros. Super Show! sets, I wanted another title that would hit the same audience and would possibly even rival Mario's popularity. Who better than the character created for the sole purpose of rivaling Mario's popularity?? Now, it's up to you guys and your various sites to make sure it actually does.

Video and sound quality... I haven't actually seen the masters, yet. DiC is sending them over, as we speak. Once I receive them, I'll have screeners made and will have those QCed for picture and sound quality. The good news is this is a relatively recent show, in that, it's not from 1981. It's not going to be perfect picture and sound right off the bat, but it should be pretty good. From there, I'll have to determine whether restoring the video will be too costly, since the cost of restoring the footage will come out of any bonus features that wind up on the set. No matter what, I promise you the video and sound will be good. Prestine? Probably not, but it'll be better than the VHS copies you currently have and A LOT better than the bootlegs floating around.

The cover art... As was the case with Nintendo and The Super Mario Bros. Super Show! and The Legend of Zelda sets, SEGA gets approval over the packaging artwork and they're very particular about who does and doesn't work on their projects. Does that mean it isn't possible for a fan to submit work to be used? Absolutely not. But it can't be "fan art." It's a very fine line, but one that must be acknowledged. I'll look into it further and let you guys know.

Menus... Seems to be a pretty big concern and I understand. However, I pride myself on the menus I've had made. For instance, for the Sabrina the Animated Series 2-disc set coming out in October, the menus are actually hosted by one of the show's supporting characters. The character was rotoscoped, cleaned up considerably and re-animated for his part in the menus after we recorded a brand new voiceover. The COPS, Inspector Gadget, and Where On Earth is Carmen Sandiego? menus are simply awesome. I'm proud to have been a part of them and expect the same with the upcoming Sonic set.

As for the music...To be honest, these DATs may not exist anymore. It's not that DiC is the evil conglomerate that won't let their own artists have copies of their material. It's that there are no masters from which copies can be made. Seriously. When I say that the boxes in their archives have been pilfered, I mean PILFERED. In the past year, I've spent SEVERAL days in DiC's archives looking through boxes and boxes of stuff. I'll be there again in a matter of days to look for Sonic stuff. And I swear to you that on only two occassions have I found DATs or even cassette tapes of audio. On both occassions the audio was either recorded dialogue or character auditions. Unfortunately, the character auditions can't be used for legal reasons. Anyway, the music for Sonic may not exist on its own. If it does, I'll certainly do what I can. Regardless, the menus will contain music from the show.

Okay, I have a meeting to go to and will be back shortly, but I'll go ahead and post these answers now to help. Thanks for the feedback and suggestions. I look forward to hearing anything else you've got brewing.

Brian'

(Sept. 19, 2006 third post)

'Multiple language tracks are tricky. See, DiC didn't actually create the foreign language tracks. When the show was licensed to a different country, that country was responsible for creating their own foreign language version of the show. So in order to obtain these alternate tracks, we'd have to find the companies that licensed the show from DiC and, in most cases, actually purchase their masters from them.

More often than not, the foreign masters of animated series like this are actually a little shorter than the original English versions because the dialogue is faster and takes a little less time, so frames are shaved off several shots. Therefore, we can't just throw on multiple tracks because they wouldn't synch properly to the picture. We'd have to throw on two of each episode. An episode-to-disc configuration would then go from 7-6-7-6 to 14-12-14-12. Sadly, those numbers are impossible if you want that aforementioned picture and sound quality.'

(Sept. 19, 2006 fourth post)

'Chief, it's not so much that I'm not allowed to say who that third party was. I simply CAN'T say who it was, in that, I have no idea. Possibly, someone much higher in the company knows, but to the best of my knowledge, Shout was never given the information because it didn't really involve us. It more between DiC and that third party. I'm just glad the deal was made.

For those asking about alternate languages, I think I MAY have already commented on foreign language tracks. Sorry, I'm bouncing between this forum and two Captain N: The Game Master forums, so I get lost. Ultimately, we don't have foreign language masters for the series. The individual countries are responsible for their own language tracks. And even if I were to acquire those tracks, the video is often a little different, in that, it's typically a couple of seconds shorter. Obviously, the speech and rhythms of various languages differ, so more often than not, frames have to be shaved off animated series shots in order to make the dialogue fit seemlessly. So if I just dropped in a foreign audio track, it might not be in perfect synch with the picture. And the longer it runs that way, the more it loses synch. I would need the picture, too, and that's too much to fit on each disc.

I'll have to look into it further, but I'm fairly positive that the region will be 1. For those not in the region 1 area, don't get too concerned until I come back with a definite answer.

Brian'

(Sept. 20, 2006 first post)

'Good lord, I didn't log in last night at home and I come into well over 100 posts. Okay, let's see what I can tackle this morning...

The fan-designed packaging is a great idea. I just can't guarantee that I can get it passed by not only DiC and SEGA, but by Shout's own art department. While we don't design the sets ourselves, we do have a lot of creative input and hire designers to do more than just the cover. They design the entire package, which is a little much to give someone who just wants to design a cover. And, honestly, it's a risk I'm not sure we can afford to take, if we want this released on time. Once again, I'll look into the possibility, but don't get your hopes up and please don't submit or post anything until I ask.

Doing a piece on the fan community is also a pretty good idea. I don't think I'd compare it to Firefly, though, since Firefly fans became national news and helped skyrocket Joss Whedon and Firefly to the big screen within only a couple years of the show's demise. It is something to consider, though.

I've read a lot of posts that point toward this set hopefully reviving the popularity of the series and leading toward movies or additional episodes. To be honest, I have NOTHING to do with a big screen-- or even direct-to-DVD-- adaptation of SatAM. I have nothing to do with a possible third season or revival of the series. I'm simply responsible for producing the best DVDs I can of the two seasons that already exist. I hope the fanbase grows considerably and there is some sort of revival, but for now, I'm focusing on 26 episodes and bonus features. Please don't put the weight of the show's "future" on my shoulders.

Sonicroc, what did you mean when you said "no Inspector Gadget" in relation to the menus???

Thanks again, guys!

Brian'

(Sept. 20, 2006 second post)

'Excellent question. And you're right. Some do make more than others. But it's the ones that sell extremely well that allow us to release ones that are worth releasing, regardless of "low" numbers. For instance, COPS is an amazing series. In fact, it's one that I grew up watching and loved. And if any of you haven't seen it, I highly recommend picking up the set (whether you buy or rent it). I think it's a show right up your alley.

I can say that we've tried desperately to pick up M.A.S.K. The rights simply aren't available. As far as I know, it's additional 3rd party troubles. DiC would love to let us release it. It just isn't in the cards.

There are certainly other shows on our radar, but since I'll be the one producing them, I want to stick to Sonic the Hedgehog and Captain N: The Game Master at the moment. Two 4-disc sets (plus other sets I'm working on) are enough for me at the moment.

BW'

(Sept. 20, 2006 third post)

'First off, let me tell you to not get married to the idea of commentaries. I've heard a few commentaries on animated series and I've gotta say, I haven't been that impressed. It's hard to spend a full 22-minutes talking about something that's animated, because there's nothing to physically refer to. There are no sets, though there are backgrounds. There are no live actors relating to one another, though there are voice actors emoting alone in a booth. There's good animation and moments of bad animation. But put together, it's difficult to make a perfect commentary. It's not out of the question, but it takes a little more than Mr. Hurst being willing. Remember, Shout's footing the bill and we might have other ideas for their involvement.

As for the sound quality, we're using the audio from the masters themselves. If the masters have stereo tracks, we'll most certainly use it. If it's in mono, we'll be forced to use that. You don't want us "creating" a fake stereo track out of mono. The sound is thin and horrible.

I do know what "early 2007" means, but don't have permission to release that information. That's for the publicity department to do. They'll most likely release the information within the next month or so.'

(Sept. 20, 2006 fourth post)

'Exor, I agree with you entirely on what's interesting about these behind the scenes insights. However, I don't see why everyone's caught up on the concept of using commentaries for this. Having a writer speak over an episode while talking about something unrelated to that episode frustrates me. Ninety-nine percent of the time, I want them to be talking about the circumstances surrounding the episode I'm watching. Not giving me play-by-play of the episode, mind you. But speaking about what went INTO that episode.

I think that same writer could talk about Snively's arc in a featurette, where it seems to make more sense to me. Featurettes encompass the series as a whole and if the writers remember those details well enough, they can speak openly without having to A.) limit themselves to 22-minute episodes and B.) limit themselves to topics that relate to what's happening in the episode they're watching.'

(Sept. 21, 2006 first post)

'::sigh::

I LOVE commentaries. I love listening to everything being said, from writing the script to casting to set locations and design to funny anecdotes, etc. LOVE 'em. But I do not understand what it is you guys are wanting from the folks. I admit it. I have no clue. On one hand, you say you want to hear about the creative process, to see how it all started and how it all ended. That's not typically done in a commentary. It's done in a featurette where you have multiple people in multiple jobs talking about the process. You can see it go from sketch to line art to painted cel and final animation. You can hear about all the characters. You can hear those funny anecdotes. And you can SEE who you're listening to. You can make it 10 minutes long or you can make it feature-length.

If we do commentaries, we'd be doing no more than four. That's a grand total of 88 minutes for a maximum of two or three people to talk. You've already listed the two or three you'd want to hear from...and more. And if Mr. Hurst can record his side, that's great. But let's keep in mind that he's speaking from a writer's perspective, where I think we'd want all branches of the show covered.

I'm not saying that commentaries are out of the question, but I have HIGH hopes for some bonus material that will show off the creation and evolution of the show that isn't limited to four 22-minute chunks of time where we can hear about the game and the way it evolved to Adventures of Sonic and then Sonic and then its struggle with competing against MMPR and the new regime at ABC. I want to know about the third season plans (though, let's be honest...we ALREADY know the third season plans).

To be honest, I'm leaning heavily toward an IN-DEPTH featurette. I want to see people and hear them talk without the distraction (for them) of watching an episode of the show.

How 'bout I do this... You tell me EVERYTHING you want to know about the show. Everything you'd expect to hear them talk about in their commentaries. And I'll make sure they're asked, if I get them to sit down with me. Let's all remember that NOT ONE SINGLE PERSON has said "yes," yet. And until they do, it's nothing but an idea.

As for the idea of the fan art gallery, I'm not against it. I ran a contest in Animation Magazine for Inspector Gadget fan art and the winner was put onto the disc in the bonus features. You never know what we could get out of the gang. It's something that would have to be run by SEGA, but it's a possibility. And don't discount the idea of the cover being done by a fan. I've already brought it up to DiC and they're open to it, given the cover is representative of the show. Now, we have to get SEGA to agree and we're in.

Have faith, gang. And don't hold it against me if I nix some ideas for time, budget, or other reasons.

BW'

(Sept. 21, 2006 second post)

'Wow. Always a treat to come back to see what's been said since the last time I stopped by.

Anyway, European releases aren't out of the question entirely. I'm honestly not sure what territories we have covered in this deal. We have produced titles that have gone overseas before and we've licensed others to overseas companies before. So it could happen. I'll see what I can do about finding that out for you as soon as possible.

BW'

(Sept. 21, 2006 third post)

'Question for you guys...

It seemed to me that Sonic had a story arc, though I'm going to spend a lot of my day tomorrow re-watching the entire series to be sure. Someone in an earlier post mentioned configuring the discs in production order. Production order isn't always the intended air order. Would you guys want/expect to see the series presented in its original broadcast order or the production order?

BW'

(Sept. 22, 2006 first post)

'Wow, this is getting hard to keep up with. So... If you have items that you'd like to contribute to the set, PLEASE don't talk about them on the board. I'm definitely interested in seeing anything you have to offer. Doesn't mean I can find a place for it, but I definitely want the option. So, please private message me and I'll tell you how to get it all to me. I just can't respond to everyone individually via the board.

Now, for the things I can remember reading... So far, I'm only through watching the first four episodes of the first season, so I can't answer the question about the two different themes, yet. I'll hopefully have that info to you by the end of the day.

The artwork for the packaging MUST reflect the style of the show. It can certainly be better than the animation, but the character and background designs MUST be unmistakably Sonic the Hedgehog. If you have suggestions for someone else-- that has professional experience in working with strict and TIGHT deadlines-- please private message me with their contact information. If you don't have that information, I really can't afford to spend time tracking them down. Sorry, guys.

Everyone seems to have a different opinion of production/air order. I've yet to see an accurate list of production numbers online. I'm looking at DiC's master production number list for Sonic and, I'm afraid to say, "Heads or Tails" is actually listed as being #238-213, meaning the episode was supposedly created last that season. I'm getting all of this cleared up at DiC, but what I'm getting is that people want what was essentially the airdate, but want "Heads or Tails" thrown in front. Someone else mentioned "Secret Scrolls" coming last, but according to both the production numbers AND the original broadcast dates, "Secret Scrolls" was the fourth episode.

Just keep you guys up to date.

Thanks!

BW'

(Sept. 22, 2006 second post)

'Here is the list of the episodes in order of production, as given to me by DiC.

Sonic Boom

Sonic & Sally

Ultra Sonic

Sonic & the Secret Scrolls

Super Sonic

Sonic Racer

Hooked On Sonics

Harmonic Sonic

Sonic's Nightmare

Warp Sonic

Sub-Sonic

Sonic Past Cool

Heads or Tails

Sonic Conversion

Game Guy

No Brainer

Blast to the Past (pt. 1)

Blast to the Past (pt. 2)

Fed Up with Antoine/Ghost Busted

Dulcy

The Void

The Odd Couple/Ro-Becca

Cry of the Wolf

Drood Henge

Spyhog

The Doomsday Project

According to the broadcast order on TV.com, which provides the original broadcast dates (in theory), the only difference between the way they were produced and the way they aired was "Harmonic Sonic" and "Hooked On Sonics" were switched. If I were to place "Heads or Tails" at the top, would the remaining order work for you? Would the story make sense?'

(Sept. 27, 2006)

'The episode order is officially locked.

As for a featurette vs. commentaries, either is possible at the moment. Certain things aren't exactly going the way I'd hoped, but I'm trying to work it out. If commentaries need to be recorded, I have a slight issue with the four episodes selected. That issue is simply where they'd be placed in the set itself. At the very minimum, I like to get at least one commentary per disc. With these episodes, we're looking at Disc 1: 0 Commentaries, Disc 2: 0 Commentaries, Disc 3: 2 Commentaries, and Disc 4: 2 Commentaries. Seems a little back-heavy to me. Again, it's just a comment, since there are no commentaries officially planned at this time. But it could certainly happen.

Unfortunately, I don't think I can plug the websites on the set. I'd like to, certainly, but because they're not SEGA-sanctioned sites, I may have trouble getting that through. I had the exact same problem with a Nintendo fan site on the second volume of The Super Mario Bros. Super Show!. Keep your fingers crossed, as I'd certainly like to see FUS appear on the set somehow.

So that's what I've got so far. I'll be back in regularly to check up.

Thanks!

Brian'

(Sept. 29, 2006 first post)

'Went to DiC today and fell in love with the stuff I came out with. Going back for more early next week. If only you knew. But I'm making you wait.

Brian'

(Sept. 29, 2006 second post)

'Yeah, I'm already playing around with possible downloadable material. With commentaries, it's not an issue of disc space. It's an issue of content, getting the people, paying for the sessions and mixing, etc. My biggest problem, to be honest, is securing the folks to make something like that interesting.

Brian'

(Oct. 2, 2006)

'I'll comment only to say that no one on the net or otherwise has the official date. We know it, but it hasn't been announced, so I wouldn't put too much stock into what you're finding on the various sites.

Brian'

(Oct. 6, 2006)

'If you guys could see storyboards for only ONE episode, which one would it be? I need to know by first thing Monday morning at the absolute latest.

Brian'

(Oct. 11, 2006)

'Guys, I can't even begin to tell you how swamped I am at the moment, so I won't. No fears, I am still checking in and reading, but I've reached quite the stressful spot while trying to manage this AND Captain N AND a couple of other sets.

I may not be posting as often for the next little bit, but please know that I'm reading daily and am hearing everything you guys have to say.

Thanks!

Brian'

(Oct. 12, 2006)

'Okay... Here's my daily update.

Bonus features are coming along, slowly but surely. I'm currently spending most of my time writing what we call a packaging memo, which is essentially the written blueprint for what the packaging's going to be. This process also helps me figure out how the bonus features will be laid out.

Secondly, we are having original artwork created for the packaging. It may not be Patrick Spaziante or J. Axer (we did approach both, but for various reasons, neither was able to do it), but it is the very first time Shout! Factory has ever commissioned brand-new artwork for the cover of an animated series box set. I thought it was BEYOND important that Sonic the Hedgehog be the title that opens this door and the folks in our art department agreed whole-heartedly. I've seen a couple of rough cover comps, and I've gotta say, I think you guys will be very happy with the set's design.

Brian'

(Oct. 16, 2006)

'Alright, guys... Time to clear this up. I was never given Axer's direct contact information. Instead no less than THREE people were asked to get in touch with him and all three came back to me saying Axer simply wasn't interested.

I don't have time for games. If he wants to be contacted personally, he shouldn't be relaying the same information through three people. That "not interested" response dropped him from the table immediately.

And, no. Sadly, we can't get anyone else. Like I said before, we've not only hired someone, but I've actually seen cover comps. We can't drop the person doing it now to go after someone who no one here seems to have contact info for. I also said earlier that I was up for artist suggestions, but only people for whom you had reliable contact information. No one had contact information for Art, so he was never contacted.

Brian'

(Oct. 18, 2006 first post)

'Artie, aside from yourself, I was told by two people from this site. If that was false information on their parts, I apologize. And before anyone asks, their names won't be made public. They simply won't be held as high on my list of reliable sources from here on out.

Axer should most certainly NOT be given a bad rep for this. In fact, I've visited his site and I've seen his work and enjoyed it very much. It's a shame we couldn't get him for the set. But if he told you-- or anyone else-- that he wasn't "particularly interested," it means just that. I don't want an artist saying, "Oh, I'm getting such and such dollars?? Well then, I AM interested." It's not the way I work, as a fan. Keep in mind that, having not spoken to Axer myself, I'm by NO stretch suggesting that he would've responded this way.

With Sonic, I'm constantly looking for people who have an emotional connection to the project. I was looking for someone who was not only interested, but very excited. The person who was eventually hired, after Patrick Spaziante officially turned us down due to scheduling conflicts, not only expressed interest and excitement, but was willing to get started prior to knowing what the paycheck would eventually be. And, frankly, like him or not, that's the kind of person we wanted working on this box set. Our art department--and especially I-- had zero interest in trying to convince someone to do it for the right amount of money.

I've seen three pretty fantastic cover sketches and I like 'em A LOT. In fact, they CLOSELY resemble the kinds of things this forum's specifically requested. So, Quexinos, it's entirely up to you how long you want to hold off on telling the gang. I will say only this: Who is and isn't the artist for the set is no longer open for discussion. You can cheer or vent to each other. And you can do it right here in this thread. But I can't entertain the conversation. I simply won't read those posts and I won't respond. I'm knee-deep in too much right now.

Sorry if I'm sounding harsh, guys. I've come to like all of you VERY much and I'm doing everything I can to make this a set you will all be proud to own. But right now, I'm knee-deep in way too much to be overly concerned with a department that isn't mine.

In other news-- If everything goes according to plan, each of you could have an opportunity to contribute to this set. Keep your eyes and ears open and your fingers crossed. It's in the hands of the SEGA gods for now.

Brian'

(Oct. 18, 2006 second post)

'It does. Here's a brief breakdown of what happens...

As the producer, I oversee the entire production. That said, I don't really have a "team" when it comes to the production of the DVDs themselves. It's just me. I go through the archives, select bonus feature material and organize it. Then, if it looks like my budget and schedule will permit, I hire a crew and we go out and shoot new material (i.e. the interview with Andy Heyward and Mike Maliani on Inspector Gadget and with Captain Lou Albano on the first volume of The Super Mario Bros. Super Show!).

While this is all going on, our DVD authoring house is encoding the masters, creating 0s and 1s out of the picture and sound, and setting up the navigation. Meanwhile, the menu designer is working diligently to create menus based on the creative conversations we had in the beginning of the project. In most cases on my projects, I'm the idea man for the menus, while a BRILLIANT designer by the name of Joe Walker does the actual work (to ultimately create something FAR beyond my expectations).

Once I have my bonus material and the order of the episodes organized, I sit down and write the packaging memo, which breaks down what the packaging will look like in theory. It includes all of the box copy, legal information, and what goes where, etc. Once approved by DiC--and in this case, SEGA-- the packaging memo is given to our in-house copy editor. When she approves of the grammar, layout, etc., she gives that memo to designer.

The designer is hired by the art department and is responsible for creating the entire package. They start out with doing several rough "cover comps," which is usually only done to give us an idea of what the cover may look like. Those in charge of various departments within the company and I get together to voice our opinions and make notes. The notes are given to the artist and the changes, if any, are made. When we're happy, we send it off to DiC and SEGA for approval. If they approve, we carry on with the remainder of the packaging. If not, we address their notes or start over from scratch.

When the art for the entire package is done, we go through a similar process. It goes around the various departments and we make notes and corrections. Those notes and corrections are addressed and, when it's all final, it's sent off to the printer.

Meanwhile, our DVD author is compiling the menus and the encoded masters into a rough draft of the final DVD. I have that QCed for picture, sound, and navigation quality and send it off to DIC and SEGA for their approval. Once approved, we finalize the discs and ship them off to the plant.

A few months later, you're picking it up in your local Best Buy or Suncoast or on Amazon (or any other chain where you buy DVDs).

It's a HUGE team effort in terms of the company, but when it comes to making sure the discs themselves are put together, it's basically up to me. A little pressure to be sure. Now imagine me doing that on this 4-disc set, a 4-disc set of Captain N: The Game Master, another 4-disc set of an old NBC sitcom, another 4-disc set of a Bravo series, roughly 12 more Elvira movies...and MORE...all at the same time. ARRRGGH!!

I said it would be brief, but nothing in this business ever is.

Brian'

(Oct. 18, 2006 third post)

'Oddly, it IS a long process, but usually has to be done in the blink of an eye. We always have SOMETHING about to miss its deadline. And not because we're not doing our jobs, but because the schedules are always extremely tight.

Brian'

(Oct. 18, 2006 fourth post)

'Liete87, you're exactly right. A glass master is created and the discs are pressed. It's the packaging that takes the most time. And the more discs there are in the set, the longer it takes and the earlier it has to be at the manufacturer in order to make it to our distributor in time to release it on the street date.

As far as what kind of education you have, while it certainly helps to have a working knowledge of this stuff, it's not absolutely necessary. You should have a love for the medium. Being a regular consumer helps tremendously, because you can use your own collection as research material. Observing the way other companies do things and deciding what works best for you, certainly makes a lot of difference.

Ultimately, go work in the mailroom of a DVD label for a year. Get to know their product as well as everything else out there. Work your way into the department by volunteering to QC the DVDs. Make a name for yourself. Eventually, you'll gain all the knowledge you need to produce DVDs.

Brian'

(Oct. 20, 2006)

'We wouldn't think of using DVD-5s. Far too much information for that.

And DiC's masters are on digibeta. Companies like this would never really use S-VHS for broadcast masters. Really, the only think S-VHS would be good for (back then) would be shooting the news and, even then, you'd only use it for your raw source footage. Beta's always been the standard in the professional arena.

You'd also never want to use a digital format like a laserdisc for storage purposes. Creating a DVD from a file that's already been compressed would lower the quality to the video substantially.

Brian'

(Oct. 21, 2006)

'It's true that laserdiscs contain analog-only video. However, the analog video MUST be converted to a digital file in order to be transferred to the disc. All digital signals are in some form compressed. We'd prefer to keep ours to as raw a file as possible.

Brian'

(Oct. 22, 2006)

'Quexinos, I appreciate the supportive post and the continued support of the SatAM fans.

So that everyone's aware of what's going on, I've decided to request this via a public post instead of a private message.

Please hold off on displaying any artwork for the time being. I've seen three cover comps and I can tell you with GREAT certainty that none of the three are approved. In fact, I've thrown one out entirely and want more of a combination of the other two. So whatever you end up showing the community won't necessarily be refelective of the final art.

Secondly, the contest is NOT official. No matter what Ken's told you, please understand that it's SEGA and DiC-- not Ken-- who makes that decision. So, please don't post any details about said contest until I give you the go-ahead.

Thanks!

Brian'

(Oct. 30, 2006 first post)

'As I said before, I have no desire to read or say anything about the cover, including who appears on it.

However, I WILL step in to announce the following...

As Quexinos mentioned before, there IS a contest that's FINALLY been approved by SEGA and DiC and now I'm happy to say that YOU can contribute to the Sonic the Hedgehog packaging.

Submit your original fan art to SonicFanArt@hotmail.com and it could be selected to appear inside the packaging for the Sonic the Hedgehog box set! Entries MUST represent SatAM Sonic, MUST be scanned at 300 DPI and MUST be received by Saturday, November 4th to be considered. Sorry for the late notice, but we need these ASAP and the approval process took longer than expected.

We'd like to get entries from all over, so please feel free to spread the announcement to other sites.

Entries will be judged by Shout! Factory's own art director, Emily Johnson.

Ready, set...DRAW!!

Brian'

(Nov. 1, 2006 first post)

'Allow me to make clear the point that the art you submit does NOT have to have been created within this week-long time frame. If there's an image of which you're a big fan that you created when the show was first airing, it still counts. As an artist myself, I know the urge to create something new and dynamic is overwhelming, but some of the stuff I've already seen in this forum's fan art galleries are pretty fantastic. Feel free to submit that, too.

Above all, PLEASE make sure it's sent in scanned at 300 DPI. I've already received several images that are too small to be included. Rather than chuck them out of the running, I've emailed those people to have them resubmit. We need them to be at scanned at a quality good enough for print, which is DRASTICALLY different than internet quality. So 300 DPI!! Anything less simply can't be considered.

Keep 'em coming!

Brian'

(Nov. 6, 2006 first post)

'Okay, let's calm down, folks. You're a little anxious and understandably so. But here's the deal... We've decided to extend the contest ONE WEEK. You have until this coming Saturday (Nov. 11, 06) to submit your final piece of artwork.

I have a couple of things to say, however. I know many of you felt rushed before. And this is actually what caused many of the email problems. While the account was hit pretty hard by lots of submissions, I was personally pulling and clearing emails from the inbox. Here's what I noticed more than anything else: Multiple emails with the same pieces of art or multiple versions of the same artwork.

I would regularly receive multiple emails back-to-back from people who apparently thought they'd resend it, just in case. These additional emails were causing the inbox to clog up heavily. In addition to the just-in-casers, I was getting A LOT of people with previous emails that were either incomplete works or not the versions of art they'd meant to send in the first place. These also clogged up the inbox regularly.

So PLEASE submit your emails ONCE. If you get a response that the inbox is full, feel free to send it again. But wait until you receive that notice. Also PLEASE send your FINAL submission. DO NOT send your work in various stages. We just don't have the time to replace each individual picture with its proper counterpart.

If you follow these simple guidelines, I think you'll find that emailing us will go a lot more smoothly.

Thanks!

Brian'

(Nov. 7, 2006)

'I've received everything that was sent over the weekend and nothing needs to be resent unless you've specifically been told that it wasn't received, due to the inbox being full or a faulty email. So, please don't resubmit anything.

As for winners, Quexinos, it's not IMPOSSIBLE for one person to get every slot, but HIGHLY unlikely. And don't be fooled into thinking that we're only looking for art to go on the panels behind the discs or that, even if we were, we could only fit one drawing behind each one. We could end up with so much great art that we incorporate it into other avenues. We've not decided. Though, we're also discussing ways of displaying the art not selected for the packaging in other mediums, like on our website, once it's been revamped.

So keep sending it in. Old. New. All. But only send in each picture ONCE and please make it your FINAL entry of that specific piece of artwork.

"Winners" will be notified via email once the judging is complete.

Brian'

(Nov. 11, 2006)

'Your quesions have been heard. And answered.

Yesterday, I conducted two on-camera interviews that I hope to include in the set. Big enough news for ya'?

Oh, you want to know WHO? Well... That's one of those secrets to which Artie was referring. Don't want to show ALL my cards, do I?

Brian'

(Nov. 21, 2006)

'Elisto, we're actually still looking at the art. There's a lot to go through and A LOT of really great entries. "Winners," for lack of a better word, will be notified via email shortly and will be required to sign a release, allowing Shout! Factory to use the art in the packaging.

In additional news, after a HUGE struggle with the powers that be, we finally conquered. Sort of. The cover art is roughly approved. While it isn't complete, we're moving ahead with the current artwork, knowing that certain tweaks and accomodations may have to be made for both DiC and SEGA later. But until then, know that we're fighting to keep the epic nature of the cover art and are loving it more and more as the stages progress. I think it's BY FAR the best cover Shout! Factory has done for a DiC title.

Back to my cave, where I'm in the thick of putting together bonus features...

Brian'

(Nov. 22, 2006 2nd post)

'Honestly, this has quickly become my favorite project--not just of what I'm working on now (and I'm working on A LOT), but of anything that I've worked on so far. And, really, it saddens me that we're finishing it up in one box set. Sure, there's Adventures of Sonic, but it just isn't the same and we all know it.

I hope to have something a little more to report later on. If not, please, everyone (within the U.S., that is), enjoy your Thanksgiving holiday. If you're not in the U.S., enjoy your week/weekend anyway. You deserve it just as much.

Thanks, guys!

Brian'

(Nov. 28, 2006)

'Just got back from a conceptual meeting with my brilliant DVD authors and menu designers. I've got to tell you, you guys are in for a SERIOUS treat! I know I've said it before, but this project has become my baby over the past few weeks and every bit of the excitement that I have, as well as the excitement of the people working on it, is displayed in every single aspect of this project. From the packaging to the discs, there is nothing but love for this project. I can see why everyone had such a great experience working on the show.

I truly think that each and every one of the Sonic the Hedghog fans will LOVE the menus we have in store for you.

Brian'

(Nov. 29, 2006 first post)

'What gets me so jazzed about this project? Honestly, it's you guys. I have no greater desire than to make you happy and that pays off with the extra work I'm putting into making sure everything is just right.

As far as what's left... A LOT. I'm still putting together the bonus features and will be for the next couple of weeks. The DVD basically has to be done by 12/22. Over that next week, we'll have someone checking it for quality control and DiC and SEGA will be checking it for approvals. Hopefully, we'll get those approvals right after the new year. If so, we'll ship it all off for manufacturing within the first week or two of January.

I'm working on a lot of stuff right now, so it's daunting. But Sonic's definitely my priority.

Brian'

(Nov. 30, 2006 first post)

'SEGA's actually being really great! In fact, they've jumped all over this set, hoping to be involved in whatever possible. They do voice their concerns and opinions, but those concerns have been fairly easy to address. The set's turning into a real collector's piece, moreso than any of the other DiC sets I've worked on, and a lot of it is all because of SEGA.

As for the price point, I'm not really sure. To be honest, I can't even give a window. Since I'm in production and not sales, I really don't have any knowledge or say in that. I would guess you're looking at pricing similiar to other four-disc sets we've done.

Brian'

(Dec. 2, 2006 post(re: ads))

'You guys have brought up some very good suggestions. Electronic Gaming Monthly is certain something to look into.

TV commercials won't happen. Not only is creating the ad expensive, but the ad time is INCREDIBLY expensive. We have the budget for neither.

Usually, we try to advertise virally, meaning online. Various websites will throw the banners up, but that site space also costs money, so the number of sites is finite.

PLEASE feel free to list the websites you think will make the biggest impact. Always looking for help.

Brian'

(Dec. 5, 2006 first post)

'Let's keep in mind that tastes change from one generation to the next and while you say that everything post early 90s is horrible, our parents and grandparents may be saying the exact same thing about the shows we grew up on.

The old Chuck Jones cartoons, which I think are absolutely brilliant, are nothing like He-Man, G.I. Joe, Thundercats or even SatAM. Neither is Hanna-Barbera. Nor Merry Melodies. And, yet, these cartoons entertained generations.

Not to be a downer, as I also grew up with cartoons of the 80s and 90s, but that was a time when the animation field was saturated. Every toy had a cartoon. Every comic strip. Saturday mornings were FILLED with them. And they weren't all good. By any stretch. G.I. Joe, while I loved it as a kid, is a HORRIBLY-written show. Transformers was my favorite and, though I still love the movie, the individual episodes are barely watchable.

Much of what was entertaining to us as children fails to remain that way as we grow older. And, yet, as we get older, we criticize the tastes of tomorrow. The bottom line is that children today are bored by our cartoons. And are especially bored by the cartoons of our parents or grandparents. And we find many of theirs to be downright moronic. It goes in cycles. In 15 years, they'll say the exact same thing about the television of the future: "I can't believe they're watching this. What happened to GREAT shows like Dora the Explorer and Foster's?!"

We live in nostalgia and love what we grew up on. But children of the present and future shouldn't be blamed or held responsible for enjoying what's provided them.

NOTE: It may also be worth mentioning that most cartoons of today aren't made for people our age, so whether or not we enjoy today's cartoons is pretty much irrelevant in a cartoon producer's eyes.'

(Dec. 5, 2006 4th post about animation quality)

'Again, I think it has a lot to do with taste and BIAS. Go back and watch the cartoons you loved as a child. Look at Looney Tunes. How many episodes focused on Bugs Bunny making "a wrong turn at Albuquerque"?. How many times did Wile E. Coyote plummet from a cliff's edge? How many anvils fell on the heads of the antagonists? How many times did Bugs outsmart Elmer Fudd? Stories were repetitive and not ESPECIALLY well-written. They were entertaining, nonetheless.

Look at Scooby-Doo. How many times do you see the same animation of the Scooby gang running.

Look at He-Man. How many times did you see He-Man run, stop in front of the camera, look in one direction, look in the other, and then choose the original direction?

Most of the time you see Optimus Prime tranform to and from his truck, you'll be looking at the same two (MAYBE three) different options of animation.

Look at the backgrounds of the Hanna-Barbera and Looney Tunes shows. How many times did Yogi Bear (of whom I have an extraordinary fondness) run past that same clump of trees when running from the Ranger?

Stories (down to actual dialogue) and stock animation have been used forever to be make schedules and budgets more reasonable.

Fast forward to the popular Dragon Ball Z. Those shows were hardly even animated. Most of the them consisted solely of still images panned across to give the illusion of the characters flying into frame. Or two or three frames repeating to give the impression of a struggle.

These shows weren't necessarily any better, in terms of quality. There were the occasional exceptions. Stand out series. But not as many as you might think.

Today, many companies are pressured to write stories with the intention of entertaining as well as educating. Very few of the shows written for entertainment back in the day attempted the same feat. And there are certainly a number of shows that are STILL written solely for entertainment purposes. And those shows, honestly, are as well-written now as they were then.

Brian'

(Dec. 8, 2006 first post(A BIG one))

'Okay, guys...

Now's the time you've been waiting for. No, not the release of the DVD. The OTHER time you've been waiting for. The bonus material.

Pending approval from SEGA and DiC, the set looks like it will contain the following:

1. Way Past Cool! A Conversation with Sonic Writer Ben Hurst

2. The Fastest Thing Alive: A Conversation with Jaleel White

3. Printable Heads or Tails Pilot Script

4. Storyboard-to-Screen: The Doomsday Project - The complete episode shown with the animated storyboards

5. Original Storyboards for an Unproduced Opening Title Sequence

6. Original DiC Concept Art Galleries

7. Easter Eggs Galore!

8. Packaging Designed COMPLETELY by The Fans!

The set looks AMAZING and is NEARLY complete. Thanks to everyone involved! It's been "WAY PAST COOL!"

Brian'

(Dec. 8, 2006 2nd post)

'Well, it's not quite done, yet. The next step is putting the final touches on it and sending it for final approval from DiC and SEGA. While they've approved the concepts of the bonus features, they've not approved the features themselves, yet. So once we have the discs compiled and ready to go, they'll be sent to DiC and SEGA for approval and to our quality control people for their eagle eyes.

Once all of that is approved, we will send everything out to the plant. We're looking at the beginning of January for that to happen.

Keep your fingers crossed!

Brian'

(Dec. 9, 2006(about an interview))

'It's definitely Jaleel NOW; alive, kickin', and eager to talk about Sonic.

In answer to the question about length of the interviews, it's hard to say. Still editing the buggers together. But they will be longer than the interview with Captain Lou, for reasons I won't go into.

Fingers still crossed...

Brian'

(Dec. 12, 2006)

'Working on a possible additonal bonus feature that I stumbled upon by accident. I should know within the next day or so if it's approved by DiC. Don't foresee any problems, but you never know.

Brian'

(Dec. 16, 2006(about DVD Boxset budget issues))

'Zero, Friends is a little different for a couple of reasons. Yes, they have the budget for that sort of thing, but they're not paying as much as you think. Because they are a HUGE studio, DVD authors charge them more for their services. We get the same service for about a third the price because we're small. The problem with that is that if Warner Bros. or FOX comes in and needs a job done immediately, our job can fall behind because the authors are getting more money from their bigger client. Secondly, though, every box set WB has released of Friends is reusing the same discs. So the 40 discs are really no different than the 40 discs originally spread out over 10 seasons. So they're really not spending anymore money, since they're only using existing inventory.

To answer your question about 13 episodes vs. 24-26 episodes, it does have to do with budget and the studio demand. Thirteen episodes is the standard half season order, used for brand new shows or shows that are mid-season replacements. It's not uncommon for series to get an order from the studio for only 13 episodes and somewhere along the season be picked up for a "full season," extending the number to 24 or 26. In the case of Sonic, animation takes a little longer to do than your typical TV series, so ordering an additional 13 episodes somewhere in the middle of the season's run is out of the question. Transformers has significantly more episodes per season because it was designed as a weekday series instead of only on Saturday mornings. Those shows require five times as many episodes per week than SatAM. So it only makes sense that they have 40 episodes, seeing as how that equates to eight weeks worth of new shows. Sonic, on the other hand, had 13 weeks worth of new shows.'

(Dec. 18, 2006 first post(A BIG one))

'The final bonus feature is confirmed.

Deleted/Extended Sequences for Drood Henge and The Doomsday Project. These sequences were never produced. I've found and animated the storyboards and bookended them with the scenes that would have come directly before and after to give you an idea of where they would have gone within the story.

Winners for the art "contest" will be contacted within the next day or two, if they haven't been already, to sign your official waivers. I do have a bit of bad news regarding this aspect of the project. Lawyers from multiple sides of the deal have nixed our including the names of the winners on the packaging. We're working on having the winners uploaded to our site with the names of the winners included there. Unfortunately, there were legal problems with including your names and/or ages on the packaging itself. I'm deeply sorry for this.

That said, the packaging is AMAZING. By far, my favorite of ANY project Shout has done thus far. And we LITERALLY owe it all to you. With the sole exception of the cover art, which was obviously commissioned by Ken Penders, EVERY SINGLE PIECE OF ARTWORK INCLUDED IN THE PACKAGING IS BY YOU. I honestly can't be more excited to get your feedback.

Gotta work on the final edits of some of these bonus materials. I should have rough drafts of the discs by the end of the week, so I'll keep you guys informed over the holidays of how they look.

Thanks, guys!

Brian'

(Dec. 18, 2006(reaction to bonuses))

'As far as I know, the other features have been approved. I haven't been told otherwise and the packaging needs to ship immediately.

Brian'

(Dec. 18, 2006(fanart contest info statement))

'There was nothing wrong with the entries, but for some reason (as I don't really understand it myself), we couldn't include the names of minors. So we decided that if we couldn't include the names of minors, we weren't going to include the names of adults.

Like I said, though, we're trying to make sure the winning artwork makes it onto our site with the proper credits in tact.

Brian'

(Dec. 18, 2006(VA interview basics))

'Unfortunately, getting interviews with voice actors is INCREDIBLY difficult, as they're constantly working on various projects and--frankly--earn a lot more doing that than we could ever afford to give them to do an interview for the box set.

There's certainly a possibillity that we'll see more art. Looking at new options everyday.

Brian'

(Dec. 18, 2006(reaction to Ken Penders' involvement))

'While I don't what Ken's update is/was, I don't believe he knew to what extent we were using the fan art. And this wasn't really his to announce, since Ken's involvement in this project has been to design the cover. He did recommend that we hold a fan art contest, but only after the discussion had been had here and approved.

Names or signatures that were included on the artwork, were carefully edited out.

Brian'

(Dec. 18, 2006(more on fanart issues))

'The names on the images were not the problem, though they were removed to keep everything uniform. We could not insert names of the artists onto the packaging. They will be listed elsewhere; most likely, the Shout! Factory website.

Brian'

(Dec. 19, 2006(A BIG one)

'We have no control of sale prices. That's entirely up to the stores themselves. The SRP will be reasonable at $29.98 and you'll be able to find it in stores and online March 27, 2007.

Brian'

(Dec. 19, 2006(boxart topic))

'John Ford once said, "films are never finished, only abandoned." We're dealing with an incredibly time-sensitive issue when we're working on the artwork. And I can tweak every piece of that and the bonus material on the discs all day, every day. But then you'd never own it. So to meet our deadlines, we have to eventually say, "we're done."

And we did.

We're done.

The artwork has shipped off to the plant-- a week and two days late, mind you. All of my attention is directly focused on the bonus material.

When I gave Allison the cover art, it wasn't meant to start a war between the FUSers. You're on the same team. Remember that. It's your solidarity that got us to this point. If you want to make your own cover art, it's cool with me. But until then, play with the team, not against it. It's not healthy for SatAM.

Brian'

(Dec. 20, 2006(boxart topic again))

'I, too, was bummed that we had to lose the monitors. When all was said and done, DiC requested that their artist take a crack at brightening certain colors to make a few characters stand out a bit and they ultimately thought the scene was too busy. Therefore, the monitors had to go and they were, sadly, replaced with nothing more than a stream of color. I love the image anyway, but I miss the monitors.

Brian'

(Jan. 3, 2007(fanart contest notification)

'"Winners" were officially informed today via the email addresses from which the entries were originally sent. If you submitted artwork, or know someone who did, check those email accounts for confirmation.

Brian'

(Jan. 3, 2007(more fanart notification))

'Unfortunately, we don't have full names of the entrants. Most didn't provide it with their entries. We have had to identify them by their email addresses. So until they respond to Emily's email and then give us their signed releases, we won't have the complete list of names.

Brian'

(Jan. 4, 2007(re: sales and potential for AoStH and SU))

'Though I can't say for certain, since we haven't begun to think about AOSH, I don't see why we can't do something similar for that set. Keep your fingers crossed for sales of this one, so that we can get as much fan art for future releases as possible.

Congrats to all, whether you were selected for the set or not. I've gotta say that I was INCREDIBLY surprised that there weren't any entries that were unworthy of use. Usually, you get some that are immediately thrown out and I can easily say that EVERY entry was heavily considered. In the end, it boiled down to quality and flexibility in how the art could be used. There were also a couple that weren't necessarily "family-friendly" (you know who you are! wink.gif).

Can't wait for you to see the set. I'm eager to read your comments!

Brian'

(Jan. 9, 2007(A BIG one))

'If you guys could only see the smile on my face. Sonic The Hedgehog: The Complete Series is officially done, approved, and shipping out to the plant tomorrow afternoon.

Thank you all for such a great time and collaboration. I'm looking forward to reading your thoughts. Remember to post those banners and bring in those sales! We need your help, if you're wanting AoSTH to drop into stores before the end of the year.

I'll still be around, checking in as often as possible, but I wanted to extend my best of wishes and sincerest of thanks to you all.

Enjoy!

Brian'

(Jan. 10, 2007(more info on AoStH and SU sales potential))

'To be honest, the sales of this set HIGHLY effect the speed at which we move to release the first volume of AoSTH. If this set doesn't sell to Shout's expectations, we may choose to hold off, if not cancel production altogether.

It's sad, but as I stated earlier, these things cost a lot of money to make and we need to justify it. Horrible, horrible business. But I love it.

Brian'

(Jan. 11, 2007(reaction to Ken Penders' Boxset offer)

'Wow. This whole thing blew up pretty quickly.

Look, guys... It's not my place to recommend that you take Ken up on his offer or not. But before Shout's name is even remotely confused with being in connection with the deal, let me put it to bed.

Shout! Factory did not get a licensing fee for Ken's use of his artwork on the t-shirts. Personally, I don't know the legalities behind Ken's use of the artwork. While he did do the art, it was a commissioned piece, so ownership is a little blurry. Does he have the right to create t-shirts and sell them? I don't know. Maybe. Probably. Either way, Shout! Factory isn't contributing.

Secondly, to the best of my knowledge, Ken will be purchasing the sets through Shout or our distributor. This will not be for the SRP price some will pay later. It may or may not even be the $17.99 others are paying per set at Deep Discount DVD. On top of what Ken was already paid to do the cover, he will be making a nice profit.

This isn't the first time an artist or celebrity involved with a set has been this opportunistic. Captain Lou Albano, from The Super Mario Bros. Super Show!, charges a small fee to sign copies of the box set at the various events to which he travels throughout the country and world. Some of you may argue that at least Lou was involved with the series. He will forever be Mario in my mind, at least. Ken, on the other hand, has contributed a great deal to the Archie series and that's why we asked him to design the cover art to the set.

To have his signature on the set would be cool. As cool as Jaleel or Ben? That's entirely up to you, the person paying for it.

To put things in perspective, though, I've collected autographs from several artists and celebrities throughout my film, television, and DVD careers. I even managed to get Jaleel's at the shoot. Most of them (including Jaleel's) were absolutely free. There are people who earn their living signing for fans (i.e. Star Wars quasi-celebs) and that's cool. But be sure you know the value of what you're getting. After all, MY personal art god--Jim Lee-- also signs for free at conventions.

With that, good luck, Ken. You've got a great promotional package going and hope you sell all 500. Especially since you've stated above that the proceeds are going toward a new Sonic plan for the future. I'm sure we're all anxiously awaiting word on what that next step in Sonic's legacy will be.

Brian'

(Jan. 12, 2007 first post)

'Yeah, I think I can give a little hint as to my next DiC project. It's a little thing I like to call: The Adventures of Super Mario Bros. 3.

This is a PRIME example of how sales effect future projects. With the single exception of this year's World Series DVD, The Super Mario Bros. Super Show! Volume 1 is Shout! Factory's top DVD seller. The second volume is on par to do just as well. Therefore, we're moving onto the next series.

Sonic will hopefully do the same for us. If not, the powers that be won't be able to see past the "a lot of fans don't like SatAM" excuse. They'll see the entire franchise as a liability and won't rush to put anything else out anytime soon.

Fingers crossed...

Brian'

(Jan. 12, 2007 2nd post)

'Artie, you're exactly right. The powers that be don't know the differences between one Sonic cartoon and another. They rely on me to tell them which to go after first and if I choose the wrong one, and it doesn't sell up to their expectations, they don't look into the other series, regardless of how different they are. To them, they see the character as the selling point and if he wasn't big enough to sell one series, how can he be big enough to sell another?

In addition to AoSMB3, I'm also producing a couple other sets. If the admins don't mind me asking here, and then we can move onto another place in the forums, if necessary, do I have any MST3K fans in the house?

For those of you who haven't found our renovated website (www.shoutfactory.com), I highly encourage you to go and explore. We're not about making the site an online store, though you can purchase our products there. We're interested in making it an online community with forums and the like. Go, check it out, create a screen name, and join me in the forums. Hopefully, we can bring enough Sonic (and DiC) fans over to have a pretty kick-ass chat going.

Thanks, guys!

Brian'

(Jan. 12, 2007 3rd post)

'In addition to AoSMB3, I'm also producing a set of BRAND NEW episodes of a series similiar to MST3K by the writers and stars of MST3K. They've reformed as The Film Crew, three guys responsible for adding commentary tracks to all the movies that will never get one. So far, we've produced four of them and they are absolutely hysterical. So if you loved MST3K, you have GOT to see these discs.

I'm also producing a new box set for Inside the Actors Studio with interviews including Al Pacino, Robert De Niro, Sean Penn, and Russell Crowe and a stand-alone disc with Johnny Depp's interview.

Finally, I'm working on a set of cartoons from the 1960s called Batfink. It's actually pretty awesome. Short cartoons with a super hero bat, very much in the vein of Superman or Mighty Mouse.

Shaping up to have some awesome stuff in stores by the end of the year.

Brian'

(Jan. 15, 2007(re: sales numbers from online sources))

'If it helps decide between Deep Discount DVD and Amazon, Amazon's sales numbers show up in our reports. I don't think Deep Discount's do. Therefore, all DVDs sold through Amazon will be counted toward the number necessary to move on to AoSTH.

In case it helps.

Brian'

(Jan. 15, 2007(re: general retail stuff))

'Sadly, no. That's not exactly how retail works.

There's sold to stores and then there's "sell-thru" which are all of the units that the stores sell. See, just like consumers returning items, stores have the option of returning unsold product. So, if Best Buy orders 15,000 copies, but only sells 3,000, they can return 12,000 units. That means we've lost that money.

If a store doesn't sell through their inventory and re-order more sets, they will return the unsold product. After all, why keep a dusty set on the shelf, when you can return it and use that money to buy product that will sell?

The numbers, both sales-wise and re-orders, help DVD companies know what the product's doing out in the world. We add roughly 15-20% to those numbers to compensate for the retailers that don't send in their numbers, but it's a VERY rough estimate.

Hard data insures future sets.

Brian'

(Jan. 19, 2007(re: future Shout! releases))

'No real specs for AoSMB3 just yet. I can assure you that it will be the complete series (2 11-minute cartoons x 13 episodes) on two discs and will include a bonus disc. Keeping the contents of that disc under wraps for now. No Captain N episodes or previews. Just to nip that in the bud. But I think you'll like it.

As for sales numbers, I'm afraid I can't give out that information, since it's kinda sensitive info. I can tell you that SMBSS Vol. 1 was our second highest selling DVD of 2006 (only behind the 2006 World Series DVD, which SMBSS is only weeks away from passing now). SMBSS Vol. 2 is on pace to do just as well.

Captain N is getting a lot of press and interest from various websites. On one hand, I'm very pleased. I enjoyed putting the set together. But, in my opinion, it's not Sonic. For some reason, press isn't as keen to pick up on Sonic info. We're still trying, though. Meanwhile Captain N is the #1 most requested DVD on Movieweb.com! Check it out at movieweb.com/dvd.

Brian'

(Jan. 19, 2007(re: advertising avenues))

'Our marketing team's certainly working on it. But shows like this sell because of word-of-mouth and fan support. It's something that we haven't been able to insure in the past. With a title like this one, though, I think the fans are there. Now they just have to go out and spread the word.

Expect to see an internet presence from Shout! as well as a magazine ad. Singular. Those are expensive and can take out our entire marketing budget.

Guerilla marketing is ALWAYS highly encouraged! wink.gif

Brian'

(Jan. 19, 2007(clarification on Captain N))

'"Quest For The Potion Of Power" is on there. Third episode on disc 3. As for the 26 vs. 34 episodes controversy, please see this answer I provided for one of the Captain N forums:

We were contractually required to call the set "The Complete Series." And, technically, it is. I know what you're all about to say... "There was a third season." Correct. However, there were two seasons of half-hour episodes. The second season was partnered with The Adventures of Super Mario Bros. 3, but did NOT technically share a show. It shared an hour-long block. According to the powers that be, the two series were officially separate entities. Therefore, Captain N: The Game Master had two full seasons. The third season was part of a half-hour series called Captain N & the New Super Mario World. A completely different series compiled of two 11-minute cartoons.

Brian'

(Jan. 20, 2007(further Captain N clarification))

'I'm afraid I may have spoken too soon on that one. The third season of Captain N actually ran with Captain N & The New Super Mario World. Because the second season of Captain N: The Game Master will already be included in the box set, I won't be revisiting it for the next Mario set.

I can say only this about the bonus disc. It revolves around the Marios. There won't be any material from any other series or characters. But the disc is going to be a lot of fun to put together. And even better to watch.

Brian'

(Jan. 22, 2007(re: my query about the SatAM Credits))

'To be honest, I'm not entirely sure what you mean by "distinct credit sequences." I don't really recall any differences in visuals between the episodes or seasons. I was under the impression, from conversations here, that the only difference was the song quality. Am I wrong? If so, I wouldn't expect different opening or closing title sequences per episode. The closing credits do use stills from the episode under the titles, but everything else is the same.

Hope this doesn't disappoint those of you who remember differently.

Brian'

(Jan. 23, 2007(re: the SatAM Credits memorial))

AKR: 'Also there was a season 2 episode where it had a "in memory of" part in the closing credits. I forgot which episode that was displayed on but will that be included too?'

'If someone can tell me which episode it was, I'll be happy to check it out.

Brian'

(Jan. 23, 2007(my response to Brian's memorial query))

Ronic: 'That was in the episode 'Fed Up With Antoine/Ghost Busted', and it said 'In Memory Of Owen Fitzgerald. 1917-1994' Owen was a Season 2 Storyboard Artist.'

'The memorial is in tact.

Brian'

(Jan. 24, 2007(trying to calm Zero Envy's nerves on some stuff. XD)

'Zero, you're a very excitable person.

Nothing (to the best of my knowledge) has been edited from the episodes. And I know for a fact that we see Sonic cry.

SEGA is neither bankrupt nor stupid nor uncooperative. They're actually the reason this set has so much bonus material. It was their cooperation, rather than Nintendo's lack thereof on Captain N that allowed me to do all the stuff I wanted to. They are actually very excited about working with Shout! to promote the set. Wait until we get a little closer to the date before expecting to see anything, though. Remember that Captain N: The Game Master is being released a month sooner.

Until you work for SEGA, Nintendo, DiC or Shout!, everyone should just chill out on the speculation, hearsay, and uninformed opinions.

Brian'

(Jan. 24, 2007(re: Packaging Sample from the plant))

'We received our print samples from the plant today. It's a complete sample of the slipcase. It's GORGEOUS. I will warn you that the ink used in the printing made Sonic a SLIGHT tint of purplish, but you still definitely know who he is.

The slipcase--front and back--looks amazing!

Brian'

(Jan. 25, 2007(re: his ugly face! ROFL XD))

'Damn. I look at the pic and can't help but to think..."I need to shave." XD

(Jan. 25, 2007(re: whether a boxart preview would be coming))

'Wow. I didn't realize the word "shave" would spawn a whole sidebar. Sorry, Quexinos.

In reference to whomever asked if they could see the back of the box...no. I've actually thought about it, long and hard. I'd absolutely love to show you guys the back of the box. And every other panel on the set. But I'm hoping to leave that as a surprise. There's some sort of sick pleasure I take in the fantasy that people are anxiously picking the box up and turning it over to see...who knows? Anyway, it's for that very reason that I've decided that the only piece of the box you'll see until March 27, 2007 is the front cover.

The wait is worth it. Trust me.

Brian'

(Jan. 28, 2007(re: future Sonic DVD releases))

‘To be honest, I'd like to see the community live on. While you guys have had your problems with one another in the past, you've also had a lot of great conversations and have clearly made some good friends. And while the production process has come to an end, I'll still be hanging around for feedback, once you guys finally get the sets you've been waiting for. My only hope is that it comes somewhat close to what you've been building up in your heads for the past 10+ years.

I'll also be looking to you guys for help on The Adventures of Sonic The Hedghog later in the year.

Brian’

(Jan. 29, 2007(re: AoStH’s DVD sales issues))

‘Unfortunately, yes. Bad sales of any title would heavily effect the release of future sets. If there's no audience--and incorrectly presuming there isn't, if they don't sell--there's no point in continuing. This is also why it's crucial that SatAM sell well. Without those sales numbers, the powers that be will have no problem yanking AoSTH from the schedule.

Brian’

(Jan. 20, 2007(re: Bootleg DVD sets))

‘We find bootlegs being sold for just about every DiC product Shout! Factory releases. It's not uncommon, though we do our best to keep them at bay. The obvious difference, besides quality, between their DVDs and ours is just how complete the set is. After all, his sets can't have the bonus material ours does, nor can it have the fan art-based packaging.

He's fitting 26 episodes onto two discs. Either the encodes/compression is horrible or the files were SMALL to begin with. Either way, the quality must suck.

Brian’

Ben Hurst's reactions:

(Nov. 15, 2006)

'Well,

the interview is finished and the DVD is in the works. Brian Ward and his group of people were some of the nicest people I've had the pleasure to meet. I'm so happy this project came about and thanks to everyone who participated and supported the effort. The fans for Satam are the best fans in the world and words can't express how much your devotion to this show means to me.

All my best to each and every one of you....

And special thanks and a special place in my heart to my adopted niece, Sonique.

Take care,

Ben Hurst (Swriter)'

(Nov. 15, 2006 2nd post)

'This is for Brian - I should have read back to see that you wanted to keep my interview as a surprise and I'm afraid I accidently stepped on that. My apologies - that was not my intention.

To the fans: Wow! You guys just blow me away. You are simply the finest young folk I've encountered and I wish I could find the words to say thank you for your unflagging support and praise.

May all good things come to all of you.

My best,

Swriter'

(Nov. 16, 2006)

'Oh, this is gonna sound like such a plug for the DVD - and in a way I guess it is, but that's truly not my intent. I did answer the question about my relationship with the actors in the interview for the DVD. I don't know what the final, edited interview will contain, but If they don't happen to use that piece, I'll answer the question here.

By the way, I'm delighted beyond all belief that this DVD is finally coming out. Finally, all the people who love the show will have high-quality, unedited copies of both seasons of Satam.

I think this is one of the few shows where the joy of the people who worked on the show is equally matched by the enJOYment of the fans.

Again, you guys are great!

Take care,

Swriter'

(Jan. 5, 2007(reaction to 'Sniv's Sexiness!' ROFL XD))

'I hope I never, in my entire life, ever see the words Snively and sexy in the same sentence again.

Pardon me while I lose my lunch.' :P XD

Ken Penders responses to his involvement in the SatAM Boxset boxart creation:

(from Ken's website on Oct. 25, 2006)

'Now that the truth is out there, I guess I should acknowledge it here as well.

Once again, I find my involvement with a certain blue hedgehog is not behind me.

Case in point: The good folks at Shout!Factory are in the planning stages of releasing the DVD Boxset of the former ABC-TV Saturday morning series SONIC THE HEDGEHOG sometime in 2007. On the plus side, they want to make this a set the fanbase will go wild over, and if most if not all of their plans go through, they'll succeed quite admirably.

As part of their wishlist of items, they wanted an artist officially connected with either SONIC, the series itself or both to do the honors of the cover art. When fan-favorite Patrick Spaziante had to beg off due to scheduling conflicts, he sent Brian Ward of Shout!Factory in my direction. Once Brian told me what he was looking for, it was pretty much a done deal after that.

At this time, I've already turned in a revised cover based on the initial layouts I submitted several days earlier, which you can view at the following link: http://satamsonic.com/fanart/sonic_cover.jpg. Though it hasn't been blessed as yet by either SEGA or DiC, initial reaction by everyone who's seen it has been overwhelmingly positive, which would've really shocked me if reaction hadn't been, as this was literally a Valentine to the fans on my part.

All that's left to say is this: just wait'll you see it in color.'

(from his e-mail to Sonique on Oct. 26, 2006)

'First, I didn't "trace" any part of the cover illustration. After all, it's kind of hard to trace when the visual is on the monitor screen and my illustration board is too thick to see through. Yeah, i know there are means to trace to get an actual replica, and I've done that when necessary, but that wasn't required in this case, as I used the JPGS strictly for reference.

To make the point, compare my Robotnik with the JPG that Cheezmatt links to. The expression on my Robotnik is more diabolical than the JPG. Also note that Cluck isn't quite positioned as in the JPG.

Then there's Naugus, which I flipped the visual to face the opposite direction. Now if i had traced this drawing, the hands in my version would be reversed as a result. This approach was also used with my rendering of Snively.

Now look at Rotor, who is actually a composite of at least two images, as I didn't find a full figure version in any JPG that suited my purposes. Unlike others who might have, I didn't scroll through every JPG on your site. I merely picked the first images that gave me the visual information I needed to render the drawing as time was of the essence.

The same applies to the Swatbots, who were also composites of images from at least three JPGs.

I wanted the image of Sally from the title credits, substituting Nicole for the rope she's actually shown grabbing.

Robotropolis was taken from my own artwork used in the double page spread in SONIC SUPER SPECIAL #2, as that was based entirely on the reference art from the original series.

As for Sonic, that figure is a composite of no less than 3 images with my own facial interpretation, as in none of the JPGs used for reference does he face the viewer.

As for Antoine, I had debated where I could include him without making the cover look any more crammed than it did, and decided regretfully he wasn't going to make the cut. It's only now that it occurs to me exactly how and where I could place him on the cover and will revisit that issue if allowed to, leaving well enough alone if the cover as you know it is eventually approved, as I'm fully aware of the process and have no desire to throw a monkey wrench into the works.

The key point to acknowledge is that I was instructed for the cover to look in the SatAM style, which I did. I also kept in mind previous covers rendered for prior VHS/DVD releases and wanted to do something more representative of the show, using the title sequence as my springboard.

I sincerely believe had I gone in a totally different direction from what I turned in I would have been blasted no matter what, so I went with the images I felt would be the most evocative of the series.'

(Dec. 12, 2006)

‘Now that the cover art has been turned in for the SONIC THE HEDGEHOG SatAM DVD Boxset, I'm currently awaiting word from the good folks at Shout!Factory regarding confirmation of the approvals from DiC and SEGA.

Once that happens, I'll be able to announce news of special interest to Sonic fans regarding this set. Should you wish to get all the details as soon as I release them, you'll be able to access a link on the home page of my website kenpenders.com on Monday, December 18, where you'll be able to register your e-mail address so you can be among the first to know.

All addresses will be kept private and none given out to any other commercial enterprise.

Beyond that, there will be future updates that I'm sure Sonic fans will also be interested in, and this will enable me to get the news out to the widest audience possible. My apologies to those who think I'm being a little too coy at the moment, but I have no wish to step on anyone's toes, rain on anyone's parade or upset any applecarts. There's a certain protocol to these things that I'm fast learning living out here in LA.

Thanks for understanding. You guys are the greatest.

(Dec. 20, 2006(responding to criticisms))

‘A word or two, if I may.

First off, I'm very happy with the finished piece as Shout!Factory is presenting it. While it's not the full finished piece I turned in, it's their right to do with as they see fit, and I gave it to them in a format that allowed them to easily edit it in order to accommodate any changes or adjustments required by SEGA and DiC.

And in case anyone's wondering, seeing one's work altered in even the slightest manner goes with the territory when one is a freelancer. One has that right when one pays the check.

Regarding the comments, I don't expect anyone to "suck up" to me, and if they have a valid criticism, I tend to pay attention. If people like the cover, great. I'm happy. If they don't, they're entitled to speak their piece, especially if they're shelling out their hard-earned cash for something I was involved in. I accepted this assignment knowing full well I wasn't going to win everybody over. As long as the set sells and the majority of people who buy it also enjoy the cover, then mission accomplished.

With regards to the colors displayed in the JPG, I suspect they register much brighter when displayed on one's computer monitor as opposed to when you'll see the art reproduced on the actual boxset itself. This is to be expected as I've always noticed some discrepancy between the colors onscreen and the printed version. Again, if any changes were made to the coloring, I certainly can live with the final product as this was always a team effort in my mind.

The only concern I have in explaining any of this is that someone will make out like I'm upset with anyone at Shout!Factory over the final results, when, if anything, I'm really proud of this piece. So much so that I'm currently arranging to do whatever I can to promote the set, assisting Shout!Factory any way I can possible (more said on this elsewhere) that is also SEGA approved.’

(Jan. 10, 2007(more criticism response))

‘I had planned on posting in this forum the e-mail I sent out to those who have previously dealt with me as I felt anyone who ordered comics, art or anything else Sonic-related deserved first crack at the set, but I see someone beat me to the punch.

First things first. This set is not a get rich quick scheme at all, but part of an overall plan regarding my longterm involvement with Sonic, more of which will be said at the appropriate time.

While in fairness, $60 sounds a bit steep at first glance, especially to those ordering the set from DeepDiscountDVD at a reduced rate, this was not the promotional set I originally planned. In fact, after discovering there were more hurdles to doing this than I thought there would be, I was all set to scrap the effort. However, it was long-term considerations that persuaded me to figure out a way to do this.

So far, the response has been better than I thought, with orders coming in from both within and outside the North American market. My biggest concern at the moment is selling out the 500 sets prior to release, as I was figuring to take what I had left to sell at the San Diego Comic-Con.

One of the goals in doing this was establishing a broader interest in Sonic merchandise based on the SatAM series as well as the comic series. Another was doing my part to promote the boxset in a special way, as the production of the shirt will be done under the official SEGA seal, with both they and Shout!Factrory receiving a quantity of the shirts for promotional purposes.

I had to commit to doing this with no assurances how successful this would be, resulting in thousands of dollars out of my pocket regardless how many sets are sold. Whatever profits are generated will more than likely be reinvested in the next stage of my Sonic plan. I've since discovered during the past year that Sonic will always be a part of my life, so I've decided to go with the flow instead of fighting it.

Regarding the person who said they would just scan the cover image and make a T-shirt from a do-it-yourself iron-on, there's nothing I can (or would) do to stop you or anyone else from making your own, but there will be notable differences in quality between what I'm offering and what you're able to produce, not to mention the fact that I can't afford to be seen offering bootleg material.

One last item: While I understand the comments of those expressing opinions of the price of my set, I did consult with a number of fans in guaging the viability of this whole project before going ahead with it, as its my reputation that's on the line any time I'm involved in anything Sonic related.’

(Jan. 11, 2007(Re: my(Ronic) currency conversion inquiries))

‘Having had to deal with Canadian currency conversion all of my life, having lived across the border near Niagara Falls not to mention dealing with Canadian fans, I'm surprised if you aren't able to purchase a money order in US dollars, as you would most certainly be overpaying from my point of view. The only reason I would accept your money order at the stated amount is that I know how much bank fees down here would eat into that check once I deposited it.

That's your call which action you should take, but if you do order, please let me know ASAP so I can at least set aside the lowest available numbered set at the time for your trouble.’

(Jan. 11, 2007(re: more criticism response))

‘The best way to answer that is this:

I never created SONIC THE HEDGEHOG.

I don't have anything to do with the video games.

Nor did I have any involvement with the actual show. (My then-partner Mike Kanterovich and I were approached during the summer of '94 to submit a script for the third season, but it was all dependent upon the series being renewed. We had written a synopsis for SEGA to submit to DiC, but that's about as far as it got. We did meet with SEGA and ABC-TV reps during the '94 San Diego Comic-Con, when things were looking like ABC might say yes, but we know how that shortly played out. So no, even with this slimmest of possible connections, I don't even begin to claim any credit for the series.)

Whenever anyone asks, I merely say I used to write and sometimes draw the comic books.

That said, that hasn't stopped people from asking for my autograph on ANYTHING connected with SONIC, even when it's blatantly clear I had nothing to do with it.

I can't tell you how many Sonic T-shirts I've signed over the years, or video games or other licensed merchandise as well.

What makes me even more uncomfortable is signing back issues of SONIC I was never involved with, issues where Karl Bollers or Mike Gallagher were the writers. I'm especially uncomfortable signing the Scott Shaw! issues, as I feel I'm defacing the comics when I do.

I very politely tell the people who ask that I didn't work on these items, that I feel it would be taking credit that I don't deserve.

That hasn't mattered to any of them.

They still wanted my signature because of my association with the character.

This was something that I learned over the past year, that Sonic will always be a part of my life. Having seen other people try to dissassociate themselves over the years from characters they have established a bond with to the general public, I realized it was better to embrace my past than fight a lost cause.

Personally, I would rather have Ben and Jaleel's signature on this over mine if I were a Sonic fan, and if I could arrange to do that for everyone, I would.

NOTE: If I did, I would have to raise the cost in order to fairly compensate Ben and/or Jaleel for signing the set, as that would be the right thing to do. And if either one reads this, I hope they feel free to contact me so I can arrange this. While this sounds mercenary, let me point out that this is how projects such as this boxset get authorized: by their potential to generate a profit. If Shout!Factory makes a profit on the SatAM DVD set, that'll encourage them to produce more sets featuring the other Sonic animated series produced by DiC. If they don't sell as many sets as their projections indicate, there goes any further releases. Likewise, if other companies didn't believe they could make money from Sonic, there would be no comics, no video games, no licensed merchandise period.

For those who do buy the sets elsewhere and bring them to San Diego for me to sign, I'll be happy to do so at no charge, just as I sign for no charge at the convention every year.

Experience tells me, however, that the vast majority of people who do buy the set won't be able to make that trip for one reason or another, and so to those who want a signed set but can't make the scene, my way is much more affordable.

I hope this resolves the issue.’

(Jan. 11, 2007(more fan criticism response))

‘For starters, both SEGA and Shout!Factory will be getting shirts on my dime. (And I have to phrase it as such because I'm the one making the investment in this effort. My decision to go forward with this was with the full knowledge there weren't any guarantees I'd break even, let alone make a profit.) There's also taxes, bank fees allowing the use of charge cards, and costs for shipping materials. (If you think the S&H fees I'm charging cover the full amount, that's not necessarily the case for most who order with regards to this project.) In short, there's a lot more involved than just collecting the money and shipping the sets, as I'm not a company with a suport infrastructure to deal with all this.

First off, you will not see me selling this on Ebay now or any time in the foreseeable future. That doesn't mean you won't see the set eventually sell on Ebay, as I can't tell anyone what they can or can't do once they've purchased the item.

As for my purposes, I have far bigger fish to fry than just to make a few bucks off a quick promotion. I'm looking at the long run in terms of my involvement with Sonic, and the fate of the DVD set very much matters to me for a variety of reasons. You just don't walk away from something you've worked on for over thirteen years all that easy.

If I remember correctly, I set the opening bid at $9.99 and had nothing whatsoever to do with jacking up the price. I was open and above board about all the details, including how I acquired it, so I fail to see why cynicism is warranted here.

I have sold numerous SONIC items over Ebay and elsewhere, and not all the money has gone into my pocket, as I have also represented the interests of other SONIC creators as well. If anything, I have always gone out of my way to protect both the Sonic collector and creator's interests, and have conducted every transaction where everyone ends up satisfied.

What I don't care for is the negative connation you imply regarding certain auctions I was involved in, giving the impression I either misrepresented what I was selling or conducting something shady on the side. Had that been the case, my name would be mud all over the place.

Right now, I'm having to respond to a lot of questions, so I hope everyone bears with me.

If it seems like I'm spending an inordinate amount of time here at the moment, as I told Sonique, I told her out of respect for this site's efforts on behalf of SatAM that only on this site and mine was I going to promote the set personally, figuring that word of mouth would filter through the rest of the 'net. Realistically speaking, it makes it easier for people to know where to find me, and if this site benefits as well from my presence, that's great. (Not that I think this site needed me in the first place since it was doing well long before I came along.)

Y'know, this is how I think flame wars are started, due more to miscommunication than anything else. Look, I made the set available as a promotion, limiting the number for a variety of reasons that will enhance its collectibility. This does not mean I expected everyone - especially here because of its natural constituency - to just climb on board and go along. You have expressed your opinions and I respect your POV. If you read my previous posting, I shared your sentiment to a certain extent.

On the flip side, you have to understand that your POV is just that: YOUR POV. My POV is a bit different: I'm the one getting e-mail all the time from Sonic fans even though I haven't worked on the SONIC comic in over a year. (I'm currently putting together a video of Sonic fans I met in San Diego from footage that was shot during the previous two conventions for view on my website.) So from my vantage point, I can see where you're coming from, but I have a lot more perspective from which to base my decisions, not to mention a wider constituency to hold me accountable.’

(Jan. 11, 2007(re: Boxset Deal availability))

‘Initially, I was going to offer the original version of the art as a limited edition, and an altered version for the mass market, which would have resulted in lowering costs. However, complications set in almost immediately, which nearly derailed the whole game plan, forcing me to go back to square one.

As far as this particular T-Shirt design is concerned, it will not be mass marketed through any major retail chain but made available exclusively through me (and whomever Shout!Factory and SEGA cares to bestow their consignment of shirts when they're made available.)

Should this effort prove successful, one of the side benefits would be launching a licensed line of apparel featuring art by other SONIC creators such as Spaz, Art Mawhinney and Steven Butler. (Meaning yes, they would benefit as well.)

A side note to those saying they wouldn't buy the set for whatever reason: while you're entitled to voice your opinion, please consider the effect you may have on others with regards to whether or not they may want to invest in SONIC. Mine is just one effort, but consider others who might be interested in producing other Sonic product who may be dissuaded from doing so because all they see are potential buyers looking for the cheapest cost possible. If they think they can't make a buck on Sonic, they'll make a buck on Pokemon or some other property and Sonic fans lose out while other fans have the fun.

Consider the retailers who either won't carry or not carry more than one or two copies of the DVD set because they can't compete with DeepDiscount DVD or Amazon.com, and that includes the more than 2000 comic book shops which naturally should carry the set, thanks to Sonic fans buying the comics.’

(Jan. 11, 2007(more Boxset Deal availability response))

‘In my own poorly worded way, all I was saying is this:

Someone here may express an opinion, but it is only an opinion unless they have facts and data to back them up.

My decisions and subsequent actions are the result of years of experience of dealing with publishers, retailers, fans, casual buyers, other professionals and anyone else I can't think of at the moment.

I'm merely stating a fact when I mention the amount of e-mail I receive, but it is not out of ego.

Ego is thinking I'm great (which I don't) or accomplishing something others haven't (yet but still may). I may have an ego, but I don't think I'm better than anyone. Not by a long shot.

Where I'm coming from is that for years I've had to prove many times that SONIC has value.

When I first started working on the comics, many comic shops didn't carry the comics at all because it was considered (a) another kiddie comic and ([image: image1.png]

 wasn't published by Marvel or DC.
But when I began promoting the comics at conventions, something funny happened. I began attracting attention because I was drawing all the kids who came to my table, especially the girls. It wasn't long before I encountered opportunistic retailers competing with fans to buy SONIC back issues from me at the cons, which made me realize that the only way the retailers would treat Sonic seriously was if they believed fans valued the series as much as comics fans valued SPIDER-MAN, BATMAN and other long-established characters. Once Wizard magazine and other comics industry periodicals acknowledged SONIC back issues were highly collectible, that was the result of years of hard work proving it so.

Even today, to clarify a point, while there may be approx. 2000 comics shops throughout North America - a far cry from the over 6000 shops during the heyday of the early '90's - only a third will order the boxset if given the chance to do so. At this time, my close friend - who's been in the business for over 20 years - reports he was just putting in his orders for the month of March, and there was no solicitation for the SatAM Boxset. If the set is solicited to the comics shops, the best they can hope for is an April delivery, which in some cases will discourage some from ordering out of fear they won't be able to sell the item. (And if those retailers are reading this board, their fears have only been reinforced. And no, this isn't a scare tactic. I'm just stating what I've observed over the years. Please take it as such.)

With regards to the comics series, that's always been an ongoing battle for respect in the comics shops, as SONIC as never been ordered in numbers that mattered to its survival. In fact, if Archie depended on comics shop sales alone, the series wouldn't have even survived past the initial mini-series, let alone the first half-dozen issues.

I'm a huge DVD fan, but if I perceive I can pick up a title anytime anywhere and usually know where I can get it cheaper than anywhere else, I'll put off buying that title in favor of something I know is harder to find when I come across it. It's only recently that I discovered that the hard-to-find titles I've purchased along the way are now increasing in value far beyond what I even dreamed of. Apparently the titles weren't produced in numbers similar to mainstream titles such as CARS and THE DaVINCI CODE - to use two extreme examples - nor are they currently in production. As far as I was able to learn, the chances these titles will see re-release anytime soon are slim to none. (I discovered this the hard way when I recently had to purchase another copy of a boxset I purchased a couple of years ago in Circuit City for $30. When I went looking around, the ONLY place I could find ANY available copies was on Ebay, and the cheapest set was bid at just over $100. Needless to say, that was a tough choice to make.)

The point being that people have to believe there's value to their purchase, whether it's SONIC, POKEMON or SPIDER-MAN. If they don't, it becomes just another item that's easily discarded. Something that has value has staying power. You guys have proven SatAM has value to some extent through this site, but you need bigger numbers for a Shout!Factory to decide the Boxset warrants production.

So while some may see me as opportunistic, take a minute to consider my motives may have more to do with protecting the SONIC franchise over the long run. I would think my long involvement warrants that.’

(Jan. 12, 2007)

‘Don't we all wish that?

I certainly do.

Look, I'm interested in promoting the set. I'm hoping it does well. People are going to buy from DeepDiscountDVD and Amazon.com no matter what. If my efforts draw attention to the set and sell more copies, so much the better.

When I was working on KING OF THE HILL, I was sharing an office with a guy who spent his offtime working on horror films. Besides co-writing the script for one low-budget effort, he actually appeared as a zombie on the cover art. So out of curiousity, I decided to check out several stores where I purchase DVDs to see if they carried the title. Most didn't, but the stores that did - including Best Buy - only stocked one copy per store. I ended up purchasing a copy from my favorite DVD store in the Valley and to date have yet to see them restock the title with another copy. Considering this store is usually good about keeping hard-to-find items in stock, one can only imagine how many other titles have fallen through the cracks given the weekly DVD release list. (Incidentally, I did discover three Shout!Factory titles on the Best Buy shelves, which included 3 copies of the THAT GIRL set, 2 copies of a SUPER MARIO BROS. set and 1 copy of a HOME MOVIES set.)

I see this sort of thing happen all the time in comics shops, where the retailer orders anywhere from 2 to 6 issues of SONIC on a monthly basis, sells out, and then complains he has nothing to sell instead of increasing orders with the following issue. Normally when I suggest this, the most frequent reply from the retailer is they're afraid of being stuck with unsold merchandise, while the rare soul who actually takes my advice has seen their sales increase by a much wider margin. The last time I checked, two of these retailers were selling between 25 to 30 copies of SONIC per month, both of whom have invited me for store signings since then.

I could cite examples of how hard it is to get any item to market, but the more important point is that if the market isn't aware of the product being available, it's chances of even a mild success are slim to none. Why do you think even major corporations like Ford, McDonald's, Verizon and Disney spend millions every week in order to promote their product? All of them have experienced failure to some degree because the market didn't accept for one reason or another something they were offering. Now think of what Shout!Factory has to do to get buyers interested in buying their product to shock store shelves with.

In case you missed it, I'm donating a consignment of shirts for Shout!Factory to use to promote the sets. That's out of my pocket, otherwise known as taking one for the team, because it's in everyone's - including my own - long term interests.

What someone like yourself fails to acknowledge that it's in my own best interest that any Sonic project I'm associated with is successful. If I do something that makes someone unhappy, it's going to be blasted all over the internet before I can respond. Reading some of the responses to recent postings, I find myself scratching my head wondering what I did to upset anyone.

For the record, I'm not mad or upset with anyone as I know this sort of thing goes with the territory. As someone once famously said, ‘Can't we all just get along?’’

(Jan. 26, 2007(re: his Boxset Deal again))

‘Sorry to interrupt here, but my webserver went down mid-yesterday afternoon and it's been a frantic scramble to get everything up and running again. I also just received word that whatever e-mail that was waiting for me to download was totally lost, so if any of you - and a few of you have already been in touch with me - have sent anything over the past 36 hours or looking for a reply to a question or order regarding the SatAM boxset, please resend your e-mail later this weekend or wait for my response once I'm able to.

While I have your attention, as several people have already asked me this and I haven't had a chance to update the info, I thought I'd pass the following info along:

If you are a resident of the US, you can insure the shipping of the SatAM DVD Collector Set for an additional $2.50. I initially didn't mention this as I thought only a few would inquire about this option, but more people asked than I expected, so I'm mentioning this here.

If you reside overseas, I will have to find out what insurance if any is available based on your location.

(And yes, US fans, Sonic fans have been inquiring about this from around the globe, so based on what I'm seeing the interest for the SatAM series - whether it's available through Deep Discount or me - is quite widespread. As I've pointed out to a number of people already, there are more than enough Sonic fans to make the set a success. The biggest problem is overcoming the fact that most purchases made these days are impulse purchases based on availability. Sure, people can pre-order, but many buyers tell themselves they'll commit once the product is actually available. Hopefully, advertising will remind them when it is available, but unfortunately some sales are lost in the cracks as a result.)

At the risk of sounding like a commercial, I'd like to answer another request I've received over the past few days. The answer is yes, you can still order the sets, but I have set aside a certain number to have available at the San Diego Comic-Con, so once the remaining sets are gone, that's it. (People have been writing asking me to set aside sets and await payment in the mail, which I've been happy to do, but I've been assigning numbered sets based on the order that payment arrives.)

In the meantime, I'd like to thank those who wrote just to compliment my work and say how appreciative I am of all the well wishes. Take care.’

