F/X Makeup

&

Airbrushing

Hosted by:

Witchypoo
INDEX

Introduction (General Ideas, Safety, Do’s & Don’ts)

Pages 1-2

Makeup FX (Safety, Basics, Preparation, Prosthetics, Foundations, Texturing, Shadowing, Highlighting, Body Painting, Setting)
Pages 1-6

Bruises & Trauma

Page 7

Burns & Scars

Pages 8-9

Cuts & Scars

Page 10

Living Dead

Page 11

Old Age

Page 12

Vampire

Page 13

Werewolf

Page 14

Witch

Page 15

Zombie

Page 16

Tips From Marcee Little

Pages 17-19

More Makeup Hints

Page 20

Airbrushing (Basics)

Pages 21-23

Airbrushing (Ralis)

Page 24-26

Links

Page 27

Introduction

· Demo ideas

· Why use makeup vs. a mask?

 * Makeup allows a full range of facial expressions to be utilized by the actors.

· Safety

· Masks can obstruct your vision and limit your hearing.

· Latex allergies!

· Makeup is generally cooler to wear.

· Cost: a well-stocked makeup kit can cost much less than 1 or 2 very good masks.

· Make-up can be tweaked to handle lighting (color & brightness)

· Why use mask vs. makeup?

 *There are a number of effects would be difficult or impossible to do with just makeup.

· Time constrained:

· You don’t have enough time to get an actor into character.

· An actor may need to play multiple characters.

· Distance: the actor is only viewed from a distance and you want a pronounced silhouette more than the detail.

· Note: At least apply make up AROUND the eyes! Nothing is worse than seeing the actor’s skin contrasting against a dark-colored mask!

· Make-up types

· Creams

· Oil/grease-based

· Water based

· Powder

· Air-brush

· Appliances

· latex

· foam

· wax

· other

· Getting started

· Get your kit together

· Makeup Items from around the house: Use what’s available in Regular Makeup if need be.

· Caveat: Do -NOT- raid your spouse or significant-other's makeup cabinet! (unless she gives it to you)

· Facial cleansers / astringents

 * used for removing makeup and/or oils from the face or other body parts

1

· Makeup sponges (Round Latex, Wedge Shaped Latex, Black Stipple Sponges)

· Makeup Brushes: Natural Hair Bristles are best. But don’t ruin a $20 brush by using it with Latex. Find inexpensive craft brushes at Walmart.

· Q-tips & cotton balls

· Fake nails - not just for women (use press on nails with Nail Glue & adjust the look)

· use for making more realistic monster claws

· can be shaped to reflect the character;

· pointy for a demons or vamps

· ragged/square for zombies

· can be applied to props as well as actors

· Fake eyelashes. Again, not just for women, sometimes a little "femininity" on a male character can be disconcerting to folks :) can be applied to props as well as actors

· Gelatin & glycerin (for burns, scrapes, tears, drool)

· Oatmeal (Zombies, rot flesh, toxic burns)

· Wigs

· Most commonly used to change the length & shape of the hair

· Hair can be cut & colored for the character

· Can be embellished with webs, fake critters (bugs/snakes)

· Easy air-brush characters:

· skeleton

· zombie

· ghoul

· leper

· Dont's

· use the cheap costume makeup from your local Wally-world. Most notably the cheap “blood” products. They DO stain your skin. Spend a few dollars for real makeup.

· use food coloring on skin (unless you enjoy being that color for a while)

· Do's

· avoid sugar or other sweeteners as they can draw unwanted insects.

2

Makeup FX

From http://www.ghoulskool.com/makeup.htm

Halloween, that special night when the proprieties of societies are turned inside out. It is the night when fantasy becomes reality, when mere mortals may don the mantle of acting legends and perform without script or care for the local populace. In other words, it is a night of sheer fun!

The history of Halloween is as old as time itself, one of the few remaining traditions that predate history. It is the night between years when the veil between this world and that beyond is at it's most transparent. It is the night we become our fears and conquer our own inner child. It is a night for tricks, treats, costumes and makeup.

Ah, but how, may you ask, do I compete with FX masters and artists? Learn my student, learn what the masters teach, learn the tricks of the trade and the treats of creating a masterpiece. In simpler terms: come, let me show you.

Safety considerations
1. Always perform a skin test to ensure skin compatibility

2. Never use makeup or baby powder around sources of open flame.

3. Only use approved makeup for facial areas.

4. Do not mix different kinds of makeup.

Apply makeup thinly, one color at a time allowing the makeup to adequately dry (a hair dryer set on cold air can speed the process)

Makeup Basics

Types of makeup

Pancake makeup is powdered in form and is usually applied with a powder puff. Often used as foundational or setting makeup

Cream-Cream based makeup is the most widely purchased at halloween, comes in a variety of colors with multi packs often centered towards a specific makeup design, witch, devil, ghost. Comparable to grease paints but removal is easier.

Tube or stick- Best used for shadowing and highlighting.

3

Face Paints are specifically approved makeup for use in the facial area and require FDA certification in the US. Ensure that this certification is present when you buy any facial makeup.

Body-liquid makeup paints often used in airbrushing

Adhesives-Spirit Gum, liquid latex and corn syrup are the most widely used adhesives. Liquid Latex is ammonia based and often has overpowering vapors. (Never use around the eyes as burning may result.)

Prosthetics-fake noses, scars and warts are common. Most are rubber or latex. Prosthetics can also hand-made by combining layers of facial tissue soaked in adhesives.

Makeup Preparation

Every good makeup begins with a simple skin test. For young children and adults with fair skin, makeup preparation should always begin by rubbing a little of the makeup inside of the arm twenty-four hours before the event. If there is going to be an allergic reaction, it will take place within the first hour or so. If a rash develops, discontinue use, clean and apply a topical hydrocortisone cream. If the rash does not fade in a day or two, consult a Physician.

No Rash, good. Now it's time to decide whether or not the makeup should be applied before donning the costume or after. Turtlenecks or other bulky clothing will streak and possibly ruin the makeup job you spent hours creating. Think about it before you begin!

First begin with a clean face. Most FX artists recommend a good astringent to remove facial oils followed by a cold water rinse to close the pores. An extremely thin coat of vaseline at this point will aid in makeup removal.

Find a place in front of a mirror with a good light source. A good comfortable chair would help. Ensure there are no sources of flame near the makeup.

Decide if there will be any prosthetic pieces such as scabs, scars or areas where the face will be built up. I like to apply them first, as the spirit gum adheres better to a clean face.

Prosthetics

Start with any of the prosthetic devices you want to add, scars, warts, nose etc. Where the device will go, apply spirit gum to both the face and the device. Allow the spirit gum to

4

get tacky before applying the device. If using latex, apply a base coat of latex and gradually build the area. For scars, apply a thin layer of latex then cover with a single piece of tissue, repeat the process until the scar is formed. For Zombie skin, mix oatmeal with corn syrup and apply gingerly to the face. Another effect with latex is to cover an area then gentle pull back part of the latex, this gives the impression of dead, rotting skin. It takes some practice so try fiddling with it until you're satisfied. Remember, sometimes mistakes can turn out to be the best effect.

*Woochie has a great How To Video that shows the absolute basics for applying appliances & is perfect for the Home Haunter & beginner.

Foundations

When you're satisfied with the build-up or prosthetics, apply a foundation makeup. The color will depend on the required outcome, white for vampires, gray for corpses, red for devils, green for witches and goblins, blue for a frozen look. The foundation should be applied lightly rubbing on face then patting to blend the makeup. With the foundation applied it's time to highlight and shadow. A makeup brush will assist in even coating.

Texturing

Makeup can be applied to form different textures. A makeup brush when brushed gives a smooth appearance, but using the brush in a dappling motion can make different effects. Front load the brush with a light color, the back with a darker shade and dapple the brush stroke to give an uneven, weathered look. Texture can be created using a sponge or coarse texturing sponge.

Shadowing

Shadows emphasize the face and highlights are nothing more than an exaggeration of the facial features. Shadows employ a darker color, highlights a lighter color. With a handheld light, shine the light at various angles on your face. You'll immediately notice the shadow areas, sunken areas and lines. To shadow, take a darker color than the foundation and apply it where to the shadow areas IE the cheeks, temple, below the eyes, below the eyes and above the chin. Zombies have areas around the eyes shadowed to give that sunken look, while vampire and goblins tend more towards the cheeks.

Highlighting

Take a moment while sitting in front of the mirror and pucker in your mouth and squint hard to tighten the facial muscles. This will the lines of your face, wrinkles and features. These are the areas to highlight. Remember, the brighter the highlight the more you'll look like a fantasy character. For witches and goblins wrinkles are especially highlighted.

5

Body Painting

Want a whole new look for that Halloween Party. Body painting can provide a costume by itself. The best example of this is "Mystique" in the X-men Movie. The body becomes the canvass using brushed or airbrushed techniques. Modesty can create some drawbacks as the costume is often skimpy or non-existent and melded with the body through airbrushing. Time is a consideration as makeup like this takes hours but the total effect is sure to amaze onlookers.

Setting the Makeup

The final step in any makeup design is to set the makeup. For any who has tried to wear makeup while acting in a haunted house or going to a party can tell you, unset makeup while run with sweat ruining the makeup in a matter of minutes. The key is to set the makeup. There are many commercial products but nothing is cheaper and works as well as baby powder. A simple dusting of baby powder while keep the makeup fresh and set throughout the night. Baby powder is also especially useful for creating the look of age in zombies. A good powdering of the hair and clothing provides instant aging.

6

FX Makeup: Bruises & Trauma

Step 1) New Trauma Bruise Using the Mehron Bruise ProColoRing and a sponge, apply a small amount of "Bloody Rose" color to the desired area and blend outward. For the most realistic effect, keep the color and shape uneven since blood doesn't spread evenly around fatty tissue. This will give the appearance of the point of impact.

Step 2) A Few Hours Old Apply "Burnt Maroon" color to the center of the bruise area and blend outward. Always leave the center darker. To achieve the uneven color you need, use a stippling or patting motion with your sponge.

Step 3) At 24 Hours After blending the "Burnt Maroon" towards the outside of the area, apply "Midnight Sky" color to the center. You may also apply some "Midnight Sky" along the outer edges since there may be additional bruising in this area. Remember blood spreads
unevenly throughout the injured tissue.

Step 4) 3-Day-01d Bruise As the bruise begins the healing process, the color will become more greenish in hue. Apply "Olive Green" color to the edges and blend towards the center, since the outer areas heal sooner.

Step 5) 5-Day-01d Trauma Older bruises appear yellowish on the outer edges, gradually turning greenish towards the center (the impact point). Use "Maize Yellow" color for the outermost edges of an older bruise, "Olive Green" towards the center and "Midnight Sky" blended into the very center.

Broken Nose) Follow steps 1 - 5 to create a bruised and swollen area around the nose. Leave a flesh colored area in the middle to create the illusion of puffy, swollen tissue.

Abrasions) Abrasion (“road rash”) effects can be made by using a small amount of "Bloody Rose" color on a stipple sponge and lightly dragging the sponge across the skin in random streaks. A little "Midnight Sky" color may be added to give the appearance of dirt or pavement. Profonional Tips Coagulated Blood or 3-D Gel Blood can be added for a "weepy" wound look. With a small brush, make thin lines of blood on top of the drag marks. If you use the 3-D Gel, start with a small drop at the bottom of the mark and draw the line upward. After the Gel cools, it will stay in place. This will make the wound appear to have fresh blood oozing from it.

**Another good Makeup Set is Cinema Secrets Bruise Stack. Bloody Mary also has a bruise makeup.
7

3 D Makeup: Burns & Scars

Deformed Skin/Burns
Begin by tilting the head back slightly and then apply 3-D Gel to the desired area. Pour the gel from the bottle, allowing it to run down the face. Use a brush to thin the gel out. 3-D Gel is safe to put in the eyebrows and eyelashes.

Zombie Look
Gel will begin to stiffen as it cools. Now you can begin to
use your brush to pull up the gel to form peaks. This will create a textured and layered appearance, as if the skin is peeling off the face.

Using a brush or sponge, dab makeup on top of the gel. Light flesh tones work best for highlights, while brown and burgundy tones should be used for shadows. You can also add Mehron Liquid Makeup to the gel while it's in liquid form to color the gel before you begin to apply it.

Once the gel cools, make punctures and tears into the gel around the cheek and neck area with your fingers or tweezers. The idea is to create as many jagged edges as possible. Putting holes in the gel allows the flesh to flap while you are moving. This gives the appearance of torn skin and exposed muscle tissue.

Color in the muscle tissue behind the torn skin with burgundy makeup. Brush the makeup in
uneven streaks to resemble layers of muscle tissue.

Open Wounds & Cuts
Apply a patch of 3-D Gel to the skin and blend out the edges. Keep the patch level to prevent the gel from running outside the edges. Cut through the middle and pull back flaps. Use dots of liquid gel to tack back the flaps and hold them in place.

Apply makeup to match the surrounding skin, and then use Colorset Powder to set the makeup. You can color the skin inside the wound with burgundy makeup or lip pencils to give the look of deeper muscle tissue. Finally, put a thick layer of 3-D Gel Blood in the wound and let it splatter up or run over the pulled back skin and onto the surrounding skin. Apply the 3-D Gel Blood last, as you want it to set up shiny and wet looking.

8

Professional Tips
If the Colorset Powder makes the flesh look too dull, spray a coat of Mehron Barrier Spray over the area to remove any powder haze. Because the gel liquefies to heat it's best to use Barrier Spray under the gel as well to keep sweat and temperature away from the gel. 3-D Gel Blood can also be put in the hair for a great head trauma look and washes out with warm water. 3-D Gel can be used to apply prosthetic pieces and to blend the edges. This is great if the appliance needs to come off for a quick change. To help blend the thin edges into the skin, apply a little rubbing alcohol to help dissolve the gel. Cleanup is just soap and warm water and it comes out of clothing, hair and carpets.

Many More Ideas & Pictures at http://www.Halloweendirect.com
9

FX Makeup: Cuts & Scars

BLACK EYE AND FRESH CUT
A. Apply a thin layer of spirit gum where Synwax or modeling wax will be applied. Allow to dry.

B. Sculpt thin layers of Synwax or modeling wax over areas to appear swollen and cut. Make sure the edges blend into skin. Once edges are blended, smooth surface with fingers coated with cleansing cream. Smooth wax can be textured with a stipple sponge.

C. Base with an appropriate skin shade or with purplish colors for bruise.

D. If desired, cut into wax and redden with makeup and stage blood.

*Besides the above techniques, Mehron makes a Rigid Collodion liquid that makes great indented scars. As this dries it shrinks & pulls the skin. Perfect for knife cuts!

And Bloody Mary has a great FX Blood that dries, rather than staying sticky.

10

FX Makeup: Living Dead

Two different textures are shown. The left side of the photo is created with cotton and latex which produces a lumpy surface. The right side is created with tissue and latex. This technique creates a wrinkled or "mummified" surface.

*Photo at www.HalloweenDirect.com
A. Begin both techniques by applying a thin coat of liquid latex to the skin. Latex can be applied with a brush or a sponge on larger areas. Work on small areas of the face as shown in figure above. The latex dries quickly.

B. Place small pieces of cotton into the wet latex. Fray the edges of the cotton to help conceal edges. Once you have the desired area covered, apply liquid latex over the cotton with a sponge that is very wet with latex. Allow the latex to dry. Drying time can be quickened by using a blow dryer set on warm.

C. Tissue can be used instead of cotton to create wrinkles. Use one "ply" of tissue. Tear or fray the edges to make them easier to conceal. Set the wrinkled sheet of tissue into the wet latex. Apply more wet latex over the wrinkled tissue. Again, dry with a blow dryer.

T Hints:
* Test latex on a small area of the skin before use. If burning or redness
develops, discontinue use.
* Do not get latex in hair or on clothing. Dry latex will peel off skin but will stick to hair. Dry latex cannot be dissolved. If working over eyebrows or near hairline, cover the hair with Synwax or modeling wax.
* Dry latex has a sticky surface. You should powder each area after you dry it.
* To remove simply peel off. Difficult areas can be loosened by washing with warm, soapy water. Do not use oily removers on latex.issue

**Also, Bloody Mary’s Mummy Makeup is Fabulous for making Zombies & Scaley Skin.ead of cotton to create wrinkles. Use one "ply" of tissue. Tear or fray the edges to make them easier to conceal. Set the wrinkled sheet of tissue into the wet latex. Apply more wet latex over the wrinkled tissue. Again, dry with a blow dryer.
11

FX Makeup: Old Age

OLD AGE MAKEUP APPLICATION
A. Base face with appropriate skin tone (Figure 1). Choose foundation according to natural skin tone or to change health or temperament of character. Warm bases suggest health, cool tones appear sickly.

B. Apply shadow tones to hollow out areas and to create wrinkles. Note that all shadows and wrinkles have a "hard edge" that is a somewhat unblended edge, and a soft edge which is blended completely into the base. Study the blending direction in our photos.

C. Highlight all full or bone areas of the face with a highlight that is a tone lighter than the base. Notice that the bone structure areas are highlighted. To add to the realism of the painted wrinkles, highlight against the hard edge of each. Also, full areas such as cheeks, jowls and double chins should be highlighted .

D. Add final details. Powder the makeup with Colorset Powder(Figure 4).

Suggested details:
Randomly apply age spots with a freckle color. Stipple sponge Blushtone No. 20 in highlights for a healthy robust age makeup. Vein lines can be painted faintly on neck and forehead. This creates a translucent look to the skin.

Hints:
Use all colors faintly. It is easier to add color. Study the placement and blending direction of highlights and shadows. Hair should be greyed with color spray or liquid hair whitener.
12

FX Makeup: Vampire

I personally like to use a pale *Glam Goth* look for vampires, as they really are just us, but Dead. For this look, I use the Bloody Mary Monster Tri Color Kit.. These 3 Death Colors are perfect for making that pallid look. Use a bit of red to rim the eyes, & a blue eyeliner for veins. Add along, some Black & Grey in the shadows & natural creases & some purple or blue eye shadow, as well as on your lips & Voila! Instant dead person.

Or you can do a Caricature Vampire as described below.

A. Apply a thin, even coat of makeup and pat gently to remove creases and fingerprints. Lightly dust with Colorset Powder and remove excess with Powder Brush.

B. Using Black makeup, "hollow" facial bones to add angularity to the face. Follow cheekbone line with Black makeup from the front of the ear down toward jaw line. Feather the Black down to create a deep shadow effect. Draw straight lines from the tip of each nostril to form an arch over the outside corner of eyebrow. Outline eyes in Black.Accent frown lines between brows. Draw a line following natural creases from alongside nose to the corner of the mouth.

C. Paint mouth Black, extending lines down at corners. Add a dramatically thick "fake" brow to forehead as in this picture. Accentuate temple area with Black makeup by outlining from hairline to sideburn area, leaving "peaks" at each temple. Gently powder fresh makeup area with Colorset Powder and brush off excess with Powder Brush.

D. Draw in Blood dripping from mouth with Red makeup (Figure 4 above). Complete the look with fangs, costume, Stage Blood and angry looking scowl!

13

FX Makeup: Werewolf

A. Apply a thin coat of Spirit Gum on areas where Synwax or Modeling Putty/Wax will be applied. When nearly dry, sculpt desired nose shape with Synwax or Modeling Putty/Wax.
HINT: Rough sculpt shapes and blend edges into skin. Lubricate fingers with Makeup Remover Cream to smooth shapes. Texture surface with a Stipple Sponge.

B. Cover entire face and sculpted shapes with Makeup Base and powder with Colorset Powder.

C. Create shadows with Wolfman Brown Makeup. The "hard edge"of shadow can be deepened with Black Makeup.

D. Paint nose and upper lip line with Black Makeup.

E. Begin applying Crepe Hair. The hair may be adhered with Spirit Gum. Start low on the face and build upward over the previous layer.

F. Trim and style Crepe Hair.

Hints:
Crepe Hair can be straightened by loosening braid and wetting the hair. Stretch the unbraided strand and allow to dry (or force dry with a blow dryer). Avoid using thick pieces of hair.

14

FX Makeup: Witch

A. Apply a thin coat of Spirit Gum on nose and chin area where Synwax or Modeling Putty/Wax will be applied. When nearly dry, sculpt desired nose and/or chin shapes with Synwax or Modeling Putty/Wax .

HINT: Rough sculpt shapes and blend edges into skin. Lubricate fingers with Makeup Remover Cream to smooth shapes. Texture surface with a Stipple Sponge.

B. Cover entire face and sculpted shapes with Makeup Base and powder with Colorset Powder

C. Shade all areas that you choose to "hollow out". We shaded aging areas with Green Makeup and then sharpened the "hard" unblended edge of shadows with Monster Grey Makeup.

D. Shape eyebrows with thin strokes of Black Pencil Liner (Figure 4 above).

E. Style hair or wig appropriately

15

FX Makeup: Zombie

A. Apply a small patch of Clown White on forehead and
powder with Colorset Powder (this will simulate an open wound).

B. Work pieces of Synwax or Nose Putty by hand to form top and
bottom portions of "open wound" on forehead. (A
light film of Spirit Gum will aide in adhering Nose
Putty pieces to forehead.) Build up the bridge of your
nose with Synwax or Nose Putty, leaving an angular gash to
simulate wound.

C. Cover entire face and Putty constructions with Flesh
Makeup. Highlight cheekbones, jawbones and
temporal ridge with a light application of Clown White.

D. Create "hollow look" by drawing lines under eyes, cheekbones, along frown lines and under natural brows with Brown Makeup. Hollow neck by lining neck muscles with the same color.

E. Outline forehead Putty construction and fill in nose gash with R/B Red Makeup. Using Stipple Sponge, stipple Black and Dark Brown Makeup onto cheeks and forehead to simulate skin decomposition. Complete the look with Stage Blood and costume.

16

FX Makeup: Tips & Hints From Marcee Little

Two of my favorite techniques:

Burn/peeling skin: unflavored, powdered gelatin. Mixed with very warm

water to create a "gel". Apply with a small paintbrush or craft stick -

make sure you get some good "bumpies". Cover with red makeup (I use Cinema

Secrets injury stack for this application) using a foam makeup sponge.

Lightly "scuff" raised surfaces (in strategic areas) with black makeup (on

sponge) for that charred effect.

Scales/kinda burn/just downright freaky: Buy a very large blank stamp from

a craft store - the kind WITHOUT the wood back to allow for curve of

face/hands/etc. Carve a scale-type pattern in the stamp. Apply a smooth

medium coat of makeup to the back of your hand (to use as a "stamp pad") -

roll stamp in makeup - apply to actors skin as much or little as you like.

I use various "stripes" of similar colors on my hand, slightly blended, to

get a somewhat 3-D effect.

Dead Mourners:

White/slightly blue mix - creme makeup for any body part that is visible.

That's something that has always driven me crazy - pale face and a bit of

the neck - but you can plainly see 'normal' skin tone on chest, hands, etc.

(liquid airbrushed would be fastest for applying base color, however) Dark

circles around eyes - not too heavy. Shade cheek hollows. Reddish

eyeliner. Bluish (or could use dark brown/black as well) lip color. Yellow

teeth stain/blackout for really gross teeth!

You could also use any other makeup effect (slashed neck, hangman's neck,

vampire bite, injury prosthetics, etc) to indicate manner the mourners died,

in addition to just 'dead people' makeup.

There's "road rash". One of my very favorites! VERY

convincing - even waaaay up close! Cheap, lightening quick, and

frighteningly simple. I can't tell you how many parents I've

gotten reactions from. You have to have a specific sponge - the ones I use I get from Cinema Secrets. (they're online, too - mail order. Kinda pricey but their makeup

stacks, sponges, and blood gel last forever!) It's kinda like a really

large cell sponge mixed with a brillo (scrubbie) pad. Apply bruise makeup

with a regular foam makeup sponge - purplish in middle, greenish outside of

that, fading to yellowish on the edges.

17

Blend it all really well. Just

enough - not too much.... juuuuust right..... Ewwww... nasty bruise! Then,

ya use blood GEL (again, I prefer Cinema Secrets but other companies make

it) .. it's thick and kinda goey. Dries just like crusty blood but stays

put and doesn't crack/peel unless you really mess with it alot. You

squeeze/dab a some out on the edge of the sponge and drag it lightly across

all the bruised areas. Imagine what real road rash looks like - long,

parallel scrapes, mostly. The sponge creates it IDENTICALLY!! I go so far as to "sprinkle" little dirt particles, fine "rocks" in the gel when wet - like you'd find

in the gutter in the street. Ya know, like would get imbedded in real road

rash. The very FIRST time I played with the makeup and sponge I did it (that's how easy it is!) Apply to palm of one hand, side of arm and elbow. Also a bit on the side of cheek, tip of nose, and end of chin. Just like you can imagine what would happen if someone took a nasty spill off a bike. Scrrraaaaape!

Best part about all of C.S;s makeup - it washes off with simple soap/water with absolutely NO staining of skin or clothing. I'd bet I've used it on more than 40 people - not one reaction, allergy-wise.

Any prosthetic applied well is always effective. Blood gel is the key, in

my opinion. You can get good drippage initially (depending on how much you

apply) but then dries to a nice dark, realistic blood. Not sticky or shiny.

I particularly like the Cinema Secrets prosthetic with a huge gash held closed by safety pins. I added a little of the warm (still somewhat liquid) gelatin as it's clear-yellowish - looked like pus oozing out!! Then dabbed blood gel around the edges and inside the gash. The grocery store clerks were especially grossed out by it one night on the way to the haunt when we ran in real quick to buy batteries. Looked Sooooo... sooo... disgustingly gross! Needless to say, Lauren (haunt actor) was quite thrilled by the reaction, too!

Mehron 3-D Gel:

No prosthetic to worry about gluing or coming UNglued! Very realistic - easy

to play with. Heat it up, "paint it on". I used a small paintbrush and

q-tips to apply. Can make scars, gashes, rope burns, warts. Just about

anything. Cheap, long lasting - 8 nights, multiple actors effects - still

have some left in the bottle.

18

Rigid Collidion is also a really neat product made my Mehron. It's like putting superglue on skin - it gathers and wrinkles the skin as it dries! Just peels off and it doesn't hurt – UNLESS you get it on hairy areas. <nodnod... yeeowwwwch!> Apply makeup after it dries.

And, speaking of hair. Doll (crepe) hair from the craft store

and liquid latex (in little bottles - more expensive but I learned the hard

way about how it turns into rubber eraser if it's not fresh! Don't open

until you need it, and expect it to be hard by next year.). Dab latex in

area, apply cut hair - instant werewolf or whatever! Gotta watch out for

hair pulling on that one, too.

Thanks Marcee!

19

More Makeup Hints

Instant bullet hole:

little dab of black makeup, centered on the forehead. A piece of string

tied to a button (of approximately .45 or .357 inches across) and laid over

the black make-up. A small mound of derma-wax mounded over button.

Flesh-colored make-up over derma-wax. A quick, sharp yank to the string.

Fill the resulting cavity with fake blood.

Thanks Denver Dude

More Zombie Ideas:

First, add latex in areas for peeling skin, scars, scabs, etc…and Basically, do an old person face, using dead colors & blacks & greys.

Teeth!!!! Important step! No rotting nasty corpse has pretty pearly whites. Get your hands on some teeth color liquid (Mehron makes it in Yellow, Black, White & Red: some companies even have green!) or wax & touch up teeth.

Also, don’t forget to makeup neck, hands, & any other exposed skin, as well as hair.

Vampire:

Use white/Blue/purple/black colors. Use a bit of red around the eyes, either using red eyeshadow or a liner.

Use blue eyeliner or liquid makeup for veins, blend a bit & powder over to set.

Use Purple or red lipstick, with a darker liner & don’t forget the Blood!

Line eyes well, darken Brows & use mascara.

Other Hints:

Find whatever you can around the house to make your work better. I use candy making tools to better carve out derma wax. I also like to use powder makeup for shading & effects. If you can’t find the right colors or shades for foundation, MIX THEM! Take your regular foundation & mix in white cream makeup & a bit of blue for a dead vamp, or green for a witch. Works well in a pinch!

Glass Shards:
Take a Mountain Dew 2 liter bottle & cut out shapes to represent broken glass. Imbed into Derma Wax already on skin, or use spirit gum to adhere or liquid latex to build up ripped skin around the plastic. Add blood. Thanks, Vanessa & Damien!

Thank you for letting me teach this class & thank you for being so interested. I hope I can always be of help.

Happy Hauntings……

 Witchypoo
20

Airbrushing
Well, IMHO, Airbrushing only saves time IF you have a lot of people to do with the same/similar makeup, or at least using the same colors. If you have to do only say, 5 or so individual faces, all different, I don't recommend airbrushing. But, if you have to fill a cemetery with Zombies, or make a cave of vampires, or what not. Then airbrushing is for you. Covering a body with bruises are a lot of fun, too. Or making a bunch of temporary tattoos. That kind of thing. But, to keep changing out the colors takes a bit of time.

Plus an airbrush CAN get costly, if you get a Pro model like I have. I also use it at the salon for nails.

You can airbrush lots of stuff (Props, etc…) Just don’t use the same gun for Makeup that you do for other paints.

I have a Badger Auto Shut off Compressor and 2 Badger 100 SG air brushes.

Love them! I like doing the all over base coat & shading with them, but using regular makeup for detail work. You might want to get some blank stencils to make your own specialty stencils

You really don't need a whole set up like I have, unless you have a large for profit haunt. You can do just fine with an inexpensive brush & canned air. Find a brush (gun) that can adjust to a fine spray, for detail work. Witchypoo
Basics:

I Guns:
 1. Bottle feed

 A. Holds more

 B. But more difficult to clean & takes more time.

 2. Gravity Feed

 A. Fast & Easy to clean out between colors

 B. But, doesn’t hold as much Paint.

II Air
 1. Compressor

 A. Expensive, needs a regulator

 B. Keep at about 18-25 PSI

 C. Good for large projects

 2. Canned

 A. Readily available at Craft or Hardware stores

 B. Inexpensive

 C. Doesn’t last long, If you do a large amount of actors, You need a lot

 Of cans

21

III Other Supplies
 1. Alcohol (too drying for face areas) or toner

 A. Found in drug stores or supply houses

 B. Cleans oils off face so makeup sticks better.

 C. Cleans up any over spray areas

 2. Cotton and Q- Tips

 A. For Pre cleaning areas & for cleaning over spray

 3. Paper Towels or Rags

 A. For Spraying excess paint & Testing Spray & colors

4. Paint Brushes

 A. For Detail Work, Touch ups, & Lining

5. Setting Powder

 6. Fluffy brush for Powder

 7. Stencils

 A. Buy, or make your own

 B. Use Fabrics, Lace, Doilies, Fishnet Stockings, etc….

8. Masking tape or Low stick tape

9. Makeup

 A. www.AirbrushBodyArt.com.au (austrailia)

 B. Graftobian

 C. Fantasy Faces

 D. Ralis FX

 E. Cinema Secrets

 F. Bloody Mary Makeup

10. Bottles for Mixing colors

A. Glass or Plastic… Can use Ketchup squirters.

IV Mixing Paint
1. Mix using a 1:1 ratio with Distilled water. Tap causes Clumping & can clog your gun.

2. You can strain your paint after mixing using a fine screen or mesh.

3. If Actor is to use FX contacts or other effects (such as scars, peeling skin, wounds, etc..) apply these first.

V Cleanup
1. Use Soap & water, or face cleanser (Pond’s makeup removing towelettes)

2. Wash stencils gently with dish soap & dry well.

3. Tattoo paint & Henna lasts much longer & is harder to remove. Use Mineral Oil a/o Alcohol/Toner.

22

VI Application & Tricks
1. Use brushes closer to eyes or to touch up.

2. Start with lighter colors first, gradually adding darker colors, then light again for detail or highlights.

3. Can also add the dark colors into the light already in the gun to shade even more.

4. Can quickly dry the paint by shooting it with air.

5. Practice on paper, or your family.

6. For scales cut paper into VVVVVVVVVVV or honey comb shape.

7. Wherever color is to be darkest, start there & blend away from

8. For cobwebs

If you can control a fine line, use the gun

Stencil

Use Spiderweb panty hose or fabric stretched in a frame

9. Use regular lace around hairline & frame face for a gothic look

10. A torn paper shield (usually reserved for clouds or waves) makes a great

 Rotten bandage look for a Mummy.

11. For Tattoos, Do all colors & for a realistic look, outline with black.

12. Use close up for extended drips.

13. Whatever you choose, dust with powder to set.

14. Look at Medical pics for ideas.

Thank You, Morganna (Nez Wilburn), for the tips & hints in the airbrush category

23

Ralis Kahn Speaks on Airbrushing and Stencils

**Ralis Kahn has graciously given me permission to quote him on the tips & techniques he has given on the Halloween-L list & on sites over the years. Ralis is a HUGELY talented makeup artist in California. He has worked on many projects, most famously Marilyn Manson. Ralis has recently created his first Airbrush How To Video & a line of Airbrush Makeup. I cannot say enough about his Video. It is a must have for everyone interested in makeup or Halloween. All are available on his website, listed below in the Links section. Thank You, Ralis!

 You can use anything for stencils, vellum works great. Draw your design
and cut it out with an exacto. You can buy many ready made ones at a good
art supply store like Pearl. I you want, you can buy pre-made stencils from
Dinair but you might feel ripped off after you see them. They are good for
someone that has no idea of what to do. For heavy duty stencils that I use
over and over again I use vacuum form stencils, I make custom vacuum forms
to fit the person's face but you can use those plastic vacuum form masks that
they have in theatrical shops, they are usually white or gold or silver or
even clear. The should have male and female styles. Just draw your stencil
and cut it out.

 You can purchase stencil burners at art supply stores but I have never used
one. It would seem that it makes cutting them out much easier.

 As far as air brush cosmetics go I stay far away from Dinair, they are
very expensive and clog a lot not to mention it is hard to thin them and
they don't last as long as others.

 My absolute favorite is Reel Color temporary tattoo ink. This stuff is
great! It has the strongest pigments, never clogs, thins easy with 99%
alcohol. And get this it is waterproof! You have to mix a lot of your own
colors as they are limited but you can't beat these! I have used them on
my band in sweltering heat and on music videos for Manson and Missy Elliot
where they had to shoot all day and go under water.

 Next is Michael Davy's airbrush cosmetics he has the best prices and
selection they last fairly well and some wash off with soap and water. They
thin ok with 99% alcohol and only the reds tend to clog a lot. He is a great
guy as well, which is a bonus.
24
More Ralis:

What airbrush did you get? It makes a difference on the paint.

I will be honest, it is more trouble than it is worth to attempt to use your

"cheap" acrylics. Go out and buy some cheap airbrush acrylics.

If you must use your cheapo acrylics you must:

1. Thin them. You can use water but it can cause problems like slow drying,

running, splattering, and lack of opacity. Try a mix of water with a little

bit of non sudsing clear ammonia. Better yet airbrush colorless extender or

airbrush paint thinner.

2 .Blend them, you really need to emulsify the paint and thinner just

stirring with a popsicle stick won't do it. I blend with a stiff brush

adding a little thinner at a time.

3. Strain it. Get some airbrush paint strainers or use some cheesecloth.

4. Go and buy some good quality airbrush paints and you will never do any of

the above ever again!

I really like the Badger airbrush paints, the have a very high pigment

content and you can thin them with 99% alcohol, you can't do that with most

other brands. They stick very well. I don't like Badger airbrushes but the

paint rocks!

*How can I replicate the "writing" (appearance of cuts forming words) on the

arms.... and, more importantly, how can I do it for *repeated applications*

without having to take hours and hours each time?!

The easiest thing is to use A/B blood. Paint B on your body part with

whatever word you want. Then mist Part A and the letters will appear.

This can be done quickly and repeatedly.

Continued……..

25
Unfortunately the way this was done in the Exorcist the foam latex stomach

had the letters painted on with a harsh solvent that made the letters swell

and then a blow dryer was used to help the solvent evaporate and the

swelling went down. This was filmed in reverse and then sped up so that you

see the letters raise up. The cuts that appear from the holy water are

created by pulling off fish skin (a type of thin fabric) with black thread.

The wounds are painted on the flesh then the fish skin is painted to match

the flesh. Cut the fish skin slightly larger than the wound and tie some

black thread to the top edge. Apply the fish skin with a very mild adhesive

and pull it off the reveal the cut below.

I can recommend a book called "Modern Chemical Magic" it has recipes for

many different colors of "appearing" inks and A/B blood etc.

I just thought of a real easy way to do the pull off technique:

26
Also, Check out these sites for ideas & Products..

http://www.dearbloodymary.com/
http://ralisfx.com/

http://www.cinemasecrets.com/

http://www.mehron.com/

http://www.scarecrowinc.com/

http://www.atoztheatrical.com/

http://www.fxwarehouseinc.com/Merchant2/merchant.mv?Screen=CTGY&Store_Cod e=SDSC&Category_Code=WORKSHOP

http://www.geocities.com/Hollywood/Lot/4759/broadbnd.html

http://www.ghoulskool.com/

http://www.halloweendirect.com/

http://www.icefxmakeup.com/

http://www.costumes.org/pages/masksand.htm

http://www.mehron.com/

http://www.vampirecosmetics.com/

http://www.airbrushshoppe.com/

http://www.airbrushbodyart.com.au/

27

