Hamid Rahmanian is a 2014 John Guggenheim Fellow. His work centers on film and graphic arts. Rahmanian was educated in Tehran, Iran where he gained his B.F.A. in Graphic Design from Tehran University. His work as a graphic designer spans two decades. He owned and managed a top firm in Tehran for five years. In 1992, he received the highest honor and was awarded recognition as the youngest professional designer in Iran. He has received numerous awards for his achievements and his work has been exhibited in international festivals and competitions. He continued working as a graphic designer in the US and has been commissioned to do work for cultural organizations and commercial companies including The United Nations, GQ Magazine, Lincoln Center, Tribeca Film Institute, Pacifica Radio/Democracy Now!, Aramex, and Eurasia Foundation.

Mr. Rahmanian moved to the United States and earned a M.F.A. in Computer Animation in 1997 from Pratt Institute. He received "The First Place College Award" from the Academy of Television Arts and Sciences, was nominated for a Student Academy Award and was in competition at Annecy International Animation Festival for his animation, THE SEVENTH DAY. According to the Wall Street Journal, in 1996, he was the youngest recipient ever to receive the National Interest Waiver from the U.S. for his outstanding work as an artist. After completing his studies, he was hired by Disney Feature Animation Company as a Look Development Artist where he worked on "Tarzan", "The Emperor's New Groove" and "Dinosaur".

In 1998, Mr. Rahmanian left Disney and established his own production company, Fictionville Studio. His first 35 mm short film, AN I WITHIN, received Kodak's "Best Cinematography Award", "Best American Short" from the LA International Short Film Festival and "Special Achievement Award" from the USA Film Festival. He went on to make three documentaries. BREAKING BREAD (2000) and SIR ALFRED OF CHARLES DE GAULLE AIRPORT (2001, the story on which Spielberg's The Terminal was based) were well received by the media and worldwide audiences. SHAHRBANOO (2002) first premiered on PBS station WNET where it received the highest rating for an independently produced documentary and has been broadcast on networks around the globe. His first feature length fiction film, DAY BREAK (2005) premiered at the Toronto International Film Festival, went on to screen at festivals and theaters all over the world, including the Venice and Tribeca Film Festivals in 2006 and won numerous international awards. THE GLASS HOUSE (2008) a feature length documentary premiered at the Sundance Film Festival and IDFA and was the winner of the Organization for Security and Cooperation in Europe's (OSCE) Human Rights Award, among other awards. His films have been used in the NGO sector to combat negative stereotypes about Iranians, to promote anti-capital punishment laws in the US, and to raise funds and awareness for the plights of disadvantaged women and girls around the world. His films have been televised on international networks, including PBS, Sundance Channel, IFC, Channel 4, BBC, DR2, and Al Jazeera.

In 2003, Mr. Rahmanian co-founded and was President (2004-2007) of the non-profit organization ARTEEAST, a leading New York-based nonprofit organization dedicated to engaging a growing global audience with the contemporary arts of the Middle East and North

Hamid Rahmanian Biography

Africa. In 2009, he wrote and illustrated a graphic autobiography entitled THE MAGNIFICENT BOOK OF M of which some of the illustrations were part of an exhibition called MULTIVERSE at the Halsey Institute of Contemporary Art in 2011.

In 2010 he started working on a multi disciplinary project based on the tenth century Persian epic poem "Shahnameh" (Book of Kings) by Ferdowsi. Rahmanian's vision was in introduce the art and stories of this collection of millennia-old myths and fables to a wide, diverse audience with the goal of fostering a more nuanced understanding of the Middle East and with the hope of entertaining young and old alike with a newly discovered world mythology. The first component of the project was an illustrated an adaptation entitled SHAHNAMEH: THE EPIC OF THE PERSIAN KINGS, which the Wall Street Journal called "a masterpiece". This best selling, 600 page art book currently published by Liveright Publishing and distributed by W. W. Norton & Company is in its second edition. His artwork from the book has been exhibited and purchased by several museums.

In 2014, Rahmanian shifted his focus to theater arts, working with shadows and digital media, beginning with a short piece called ZAHAAK: THE LEGEND OF THE SERPENT KING. In 2016, Mr. Rahmanian created a cinematic shadow play for the theater based on the love story of Zaul and Rudabeh from the Shahnameh, entitled FEATHERS OF FIRE: A PERSIAN EPIC, that premiere at the Brooklyn Academy of Music in 2016 and is currently touring around the world. In the same year he was commissioned by the Onassis Foundation to create a 19-minute shadow theater piece based on the Greek tragedy of Antigone, which was performed at the Onassis Cultural Center in NY.

In 2017, he released an immersive audiobook version of SHAHNAMEH: THE EPIC OF THE PERSIAN KINGS, with an introduction by Frances Ford Coppola. He recently completed a pop up book, entitled, ZAHAAK: THE LEGEND OF THE SERPENT KING, a beautifully designed and engineered book adapted from the Shahnameh, which Le Monde called "A tour de France of animated books." It will be released in 2018 through Fantagraphics Books.

Presently, Rahmanian has been commissioned by the Silk Road Ensemble to create a multimedia video animation for their upcoming project, HEROS, which will premiere in 2019.