
Vsauce

Michael Stevens nasceu em
23 de Janeiro, em Kansas,

Missouri. Na infância fez parte
do grupo de discurso e de

teatro na escola.

Se formou na escola e foi para a
Universidade de Chicago
estudar psicologia e literatura
inglesa. Na pós-graduação se
interessou por edição de vídeo.

Postou seu primeiro vídeo no
YouTube e mais tarde passou

a produzir vídeos de comédia
sobre candidatos políticos

que viralizaram.

É contratado pela Next New
Networks. Seu conteúdo se
destaca, rendendo um convite
para participar do grupo de
comédia online Barely Political.

Editava os vídeos para o canal
e dirigiu um vídeo de paródia

para a série "The Key of
Awesome".

Lançou o Vsauce, que no
início tinha conteúdo voltado
para games, e desenvolveu
seu bordão "Hey, Vsauce.
Michael here".

Criou os canais Vsauce2 e
Vsauce3, para onde levou os

conteúdos de games e
internet, mantendo o Vsauce

para vídeos educacionais.

O Google compra a Next New
Networks e Michael passa a
trabalhar para ele como
estrategista de conteúdo.

Apresentou duas palestras no
TED Talks: "How much does a
video weigh?" (TEDActive) e
"Why do we ask questions?"

(TEDxVienna).

Ganhou o prêmio Streamy
Awards na categoria "Ciência
e Educação".

Lançou a série educacional
"Mind Field" no YouTube Red,
cada episódio, que é pago,
trata de um aspecto do
comportamento humano.

1986

2004

2008

2010

2012

2014

2007

2008

2010

2013

2017

Hannah Hindi nasceu em 1 de
Abril em Las Vegas.

Hillary Hindi nasceu em 2 de
Março.

Hannah começa a fazer aulas de
dança depois de aprender
ballet, jazz, tap e hip-hop.

Hillary começa a fazer aulas
de dança, aprendendo ballet,
jazz, tap e hip-hop.

Hilly entrou em um concurso
de vídeos da AOL e Hanna a

ajudou com as �lmagens. Ela
�cou em 3o lugar entre mais

Incentivada pela família e amigos
a continuar gravando depois do
concurso, Hilly cria o canal no
YouTube.

Começam a produzir uma
minissérie que querem levar

para a TV.

Criam uma paródia do �lme
Crepúsculo com um custo de
$1.200,00 que viraliza e atrai
milhares de seguidores para o
canal.

Mais que um blog, um estilo de vida.

Cinema e Audiovisual em
4 Grandes Canais do

YouTube

É indicado para o Streamy
Awards de "Edição" e ganha o
prêmio na categoria "Ciência

e Educação".

2015

Apresentou o tour do show
educacional "Brain Candy

Live!" ao lado de Adam
Savage, visitando cerca de 40

cidades.

2017

1984

1990

1993

1995

2006

2006

2006

2009

Liberam a paródia de Lua
Nova, a 1a �lmagem que �ze-

ram fora de Las Vegas, em
Forks, cenário original do �lme,

com um custo de $10 mil.

Postam a "Lady Gaga -
Gagaween", que é comparti-
lhada pela própria cantora no
Twitter, Facebook e seu site.

2010

2011

Lançam a paródia "The Hobbit:
An Unexpected Parody" que já
passa de 5 milhões de visuali-

zações.

Lançam sucessos como Pirates
of the Caribbean e Breaking
Dawn Part 2, já com mais de 7
e 15 milhões de visualizações,
respectivamente.

2013

Depois de lançar a paródia de
Esquadrão Suicida o próximo
projeto das irmãs é uma paró-
dia de Stranger Things.

2017

Lançam a paródia de Super-
natural com participação de

membros do elenco da série,
incluindo os dois atores que

interpretam Dean e Sam.

2015

12.3 M 225 K547 K 829 K

The Hillywood Show

1.4 M 122 K222 K 114 K

Daniel Baxter e Tommy Watson
criaram o site How It Should

Have Ended com sua primeira
animação: How Matrix Revolu-

tions Should Have Ended.

HISHE recebeu o prêmio de
melhor paródia da internet
pelo Scream Awards com
"How Superman Should Have
Ended".

"How Superman Should Have
Ended" foi referenciado no MTV

Comedy and Talent Showcase,
Yahoo! e nas revistas Fade In e

Wired.

O canal do How it Should
Have Ended é criado no You-
Tube.

HISHE recebe o prêmio de
melhor websérie animada

pelo Streamy Award.

"How The Amazing Spider-Man
Should Have Ended" conta com a
participação especial de Stan Lee.

Criam uma animação com a
colaboração dos fãs, o que

seria repetido algumas vezes
ao longo dos anos.

O quadro "Super cafe" é criado,
um café onde super-heróis
conversam como pessoas
normais. O quadro existe até
hoje e faz muito sucesso.

1984

1991

1996

1996

2001

2009

2010

2010

A loja online com produtos da
HISHE é criada.

O quadro "Villain Pub" é
criado com uma ideia seme-
lhante ao "Super cafe".

2011

2014

Criam o projeto infantil "Fixed
Fairy Tales", onde recontam as

histórias infantis.

Recebem o prêmio Webby
Awards na categoria �lme e
vídeo - animação.

2017

How it Should Have Ended

7.1 M 53 K218 K 21 K

Jeremy Scott e Chris Atkinson se
conheceram trabalhando em um

cinema e compartilham sua
paixão por �lmes.

Scott e Atkinson criaram seu
primeiro canal no YouTube e
tiveram várias tentativas mal
sucedidas de conteúdo.

O canal CinemaSins é criado
pelos dois amigos.

Postaram o vídeo "Everything
Wrong With The Amazing Spi-
derman In 2 Minutes Or Less"
que teve mais de 250 mil visua-
lizações em uma semana.

O canal CinemaSins Jeremy é
criado, onde ele expõe suas

opiniões pessoais sobre os
�lmes que não caberiam nos

vídeos do CinemaSins.

Os canais BrandSins e Music Video
Sins são criados e a crítica passa
de problemas em �lmes para
marcas e clipes de músicas.

Criaram o SinCast, o podcast
onde discutem sobre �lmes e

projetos do canal do YouTube.

1999

2012

2012

2011

2014

2014

2016

CinemaSins

7.1 M 15 K68 K 113 K

Referências:
https://www.youtube.com/user/JckSparrow
http://www.imdb.com/name/nm2405023/
http://www.thehillywoodshow.com/about/
https://www.patreon.com/Hillywood
https://www.facebook.com/TheHillywoodShow/
https://www.instagram.com/thehillywoodshow/
https://twitter.com/HillywoodShow
https://www.youtube.com/watch?v=kKQHPqRd8Go
http://blastmagazine.com/2010/10/27/interview-with-hilly-and-hanah-hindi-from-the-hillywood-show/
http://thegeekiary.com/the-hillywood-show-interview-with-hilly-and-hannah-hindi/25073
https://www.youtube.com/user/HISHEdotcom
https://www.facebook.com/howitshouldhaveended
https://twitter.com/TheHISHEdotcom
https://www.youtube.com/user/CinemaSins
https://www.facebook.com/EWWCinemaSins/
https://www.instagram.com/cinemasins/
https://twitter.com/cinemasins
https://www.youtube.com/user/Vsauce
https://www.instagram.com/electricpants/
https://www.facebook.com/VsauceGaming
https://twitter.com/tweetsauce
https://www.thefamouspeople.com/profiles/michael-stevens-31553.php
https://short-biography.com/michael-stevens.htm
https://en.wikipedia.org/wiki/Michael_Stevens_(educator)
https://www.youtube.com/watch?v=MofGXVroQ3g
http://www.howitshouldhaveended.com/about/
https://www.facebook.com/howitshouldhaveended/posts/258458670923138
https://www.webbyawards.com/winners/2017/film-video/general-film/animation/how-it-should-have-ended/
https://www.youtube.com/user/CinemaSinsJeremy
https://www.youtube.com/user/BrandSins
https://www.youtube.com/user/MVSins
http://cinemasins.com/sincast

2012

2015

Quem ama filmes está sempre atento aos detalhes: esse canal posta
vídeos mostrando as falhas dos grandes sucessos que todo fã adora
seguir.

O canal cria finais alternativos para os grandes sucessos do cinema
através da produção de animações.

O canal das duas irmãs, Hannah e Hillary, produz paródias de gran-
des filmes e séries, como Senhor dos Anéis, Harry Potter e Doctor
Who.

Criado pelo interesse em audiovisual, o Vsauce fez sucesso com
vídeos educacionais e foi um dos primeiros canais a desenvolver
uma série própria paga, atualmente disponibilizada no YouTube Red.

