

"Special-effects makeup is of absolute importance to a show like Teen Wolf, not only because of the werewolf makeup, but also the fact that it's a supernatural horror show. . . . Makeup plays a huge part in our success."

—Jeff Davis, Creator of *Teen Wolf* and *Criminal Minds*

NOGUEIRA AND NAMM

HOLLYWOOD MAKEUP LAB

HOLLYWOOD MAKEUP LAB

INDUSTRY
SECRETS AND
TECHNIQUES

BRUNA NOGUEIRA AND DIANE NAMM

UPC
\$ XX.99 US
£ XX.99 UK
\$ XX.99 CAN

Race Point
PUBLISHING
www.racepointpub.com
New York, NY

ISBN - 978-1-XXXXXX-XX-X
EAN

Race Point
PUBLISHING

HOLLYWOOD MAKEUP LAB

INDUSTRY
SECRETS AND
TECHNIQUES

by Bruna Nogueira and Diane Namm

Photographs by Travis Smith-Evans

"Trying something different each time as an actor . . . with the luxury and amazing help of makeup . . . and the artists who apply it . . . have made my whole career. . . . There's no way in the world I would have been able to find the root of those characters, the heart of those characters, without the artists. . . . I wouldn't have been able to come close to any of the characters . . . without those amazing people who dressed me into that skin."

—Johnny Depp

(from his acceptance speech for Distinguished Artisan Award at the Make-up Artists and Hair Stylists Guild Awards, February 2014, in Hollywood, CA)

An imprint of Quarto Publishing Group USA Inc.
276 Fifth Avenue, Suite 206
New York, New York 10001

RACE POINT PUBLISHING and the distinctive
Race Point Publishing logo are trademarks of Quarto Publishing Group USA Inc.

© 2014 by The Book Shop, Ltd.

This 2014 edition published by Race Point Publishing with The Book Shop, Ltd.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system,
or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording,
or otherwise, without prior written permission from the publisher.

DESIGNER Tim Palin Creative

PHOTO CREDITS: Travis Smith-Evans—cover and interiors, except where otherwise indicated;
courtesy of Joel Harlow—13; courtesy of Rayce Bird—36-39; Ben Bornstein—42 (left);
Robert Kazandjian—42 (right); courtesy of Rod Maxwell—43; courtesy of Edward French—54-55;
Livia Wippich—256 (top); Albane Navizet—256(bottom)

Copy on pages 54-55 excerpted from “A New Idea for a Better Bald Cap Makeup” by Edward French.
Copyright © 2012 Edward French. All rights reserved.

ISBN-13: TK

Printed in China

2 4 6 8 1 0 9 7 5 3 1

www.racepointpub.com

TABLE OF CONTENTS

Preface	6
Introduction	8
Chapter 1 Designing Characters	10
Workshop #1 Clay Sculpture with Joel Harlow	12
Workshop #2 Digital Design with Rayce Bird	36
Chapter 2 Color Theory and Bald Cap	40
Color Theory with Rod Maxwell	42
Workshop #3 Color Theory in Action with KC Mussman	44
Workshop #4 Bald Cap with Tony Carrillo	50
The Ultimate Bald Cap with Edward French	54
Workshop #5 Do It Yourself! With Cleber de Oliveira	56
Chapter 3 Bruises	62
Workshop #6 Life Casting with Greg Solomon	64
Workshop #7 Casting Silicone Prosthetics with Vincent Van Dyke	72
Workshop #8 Applying Silicone Prosthetics with Glen Griffin	76
Workshop #9 Do It Yourself! with Bruna Nogueira	80
Chapter 4 Burns and Zombies	94
Workshop #10 Burns with Chris Escobosa	96
Workshop #11 Do It Yourself! with Bruna Nogueira	102
Workshop #12 Zombies! with Robert “Kato” DeStefan	104
Workshop #13 Do It Yourself! with Bruna Nogueira	112
Workshop #14 Do It Yourself! with Bruna Nogueira	114
Chapter 5 Aging and Santa	120
Workshop #15 Aging with Robert Romero	122
Chapter 6 Dental Prosthetics and Fanged Demons	134
Workshop #16 Dental Prosthetics with Tony Carrillo	136
Workshop #17 Snaggle-Toothed Demon with Chris Nelson	140
Workshop #18 Do It Yourself! with Cary Ayers	146
Chapter 7 Creature Effects	152
Workshop #19 Creature Effects with Mark Rappaport	154
Workshop #20 Inanimate Creature Makeup with Bob Romero	166
Chapter 8 Hair and Werewolves	180
Workshop #21 Hair Appliances and Application with John Blake	182
Workshop #22 The Werewolf and the Hair with Tony Carrillo and Bob Romero	192
Workshop #23 Do It Yourself! with Yoshimi Tanaka	198
Chapter 9 Tattoos	206
Workshop #24 Tattoos with Kerri McGuff	208
Workshop #25 Do It Yourself! with Bruna Nogueira	216
Chapter 10 Red Carpet and Fantasy Makeup	226
Workshop #26 Red Carpet Makeup with Jackie Fan of TEMPTU	228
Workshop #27 Do It Yourself! with Bruna Farias	232
Workshop #28 Fantasy Makeup with Jackie Fan	236
Workshop #29 Do It Yourself! with Rebecca Pilger	242

PREFACE

What are the origins of the terms *Makeup Artist* and *Special-Effects Makeup*?

Decades ago, an artist who did makeup in beauty, facial hair, cuts and bruises, bald caps, and appliances was called a *makeup artist*; and some artists were better at these skills than others. An excellent makeup artist was able to do *all* of these makeups. In the film and television industries, somewhere around the mid-1970s, the demand for makeup artists exploded. To satisfy the demand, studios and unions brought in a large number of newly credentialed makeup artists and other crafts people. Some of these individuals were very accomplished, others were only knowledgeable in beauty makeup and not much else.

During a film shoot, if a director would ask a typical on-set makeup artist to apply a moustache to an actor, the newer makeup artists would reply, "I don't do moustaches. That's a special effect." Ironically, the "not my job" attitude was the impetus for the creation of a skilled craftsperson whom we now identify as the *Special-Effects Makeup Artist*.

Today, the term Special-Effects Makeup covers everything from the creation and application of prosthetics to something as simple as generating a bruise. So how do we distinguish among a Beauty-Makeup Artist, a Character-Makeup Artist, and a Special-Effects Makeup Artist? Clearly, the most valuable artist is the one that is skilled in all three, and that artist is also the one most likely to be hired.

Makeup department heads, production managers, directors, producers, and actors always remember the artist who does "exceptional work," just as they also remember the artist who does not! It's the makeup artist's job to make everyone look good. When the makeup is right, the film or television project has that much greater of a chance to succeed. And a successful special-effects makeup artist is one who is consistently requested by directors, producers, and actors. In fact, an in-demand artist can even be a deal-breaking part of an actor's contract!

The most treasured special-effects makeup artist is someone who knows how to do everything—from designing a character to creating prosthetics, applying them, and painting an authentic makeup that will match or exceed the director's vision, and that will assist the actors in doing their jobs to the best of their abilities. Keeping abreast of the latest, best, and most efficient ways to generate a makeup is essential for the artist who works in an industry where the mantra is "time is money."

Unlike the early years, when makeup was a budding industry, now there are a variety of products, materials, and solvents available to give makeup artists a leg up in their never-ending quest to create the most authentic makeup possible. Decades ago, foam-rubber appliances were glued down to an actor's skin with spirit gum, edges were blended with Duo Adhesive, and the appliance was colored with very sticky castor oil rubber grease. It was an unpleasant, often painful, and much-dreaded process for the actor.

Today makeup artists have a plethora of actor-friendly, easier-to-use, and more authentic-looking material options for appliances: foam, gelatin, encapsulated silicone, Bondo transfers, and more. If an artist has no time to construct a mold and generate an appliance or prosthetic, now there are ready-made foam and silicone appliances available for purchase in specialty beauty supply stores. Premade, intricately designed facial-hair appliances, including beards, sideburns, mutton chops, and moustaches, first introduced by makeup artist John Blake, can be purchased as stock items for artists to keep in their kits.

Filmmakers want the viewer to be caught up in the world of the story, and the makeup effect must simply be a seamless part of the storytelling. So the question on every makeup artist's mind is, will Visual Effects (or computer-generated—also known as CG—effects) replace the special-effects makeup artist in the future?

In the years to come, I think we will see a blend of the special-effects makeup and visual effects industries, an effort to use the best of both crafts to make the most believable characters. In the meantime, there isn't a single director, producer, or actor who will deny how important makeup artists are to the success of their productions. *The Hollywood Makeup Lab* book gives readers a sneak peek into the world of those accomplished makeup artists, their processes, and their secret "bags of tricks," providing insights that I think every professional, amateur, or special-effects lover will enjoy.

Leonard Engelman

Leonard Engelman, a two-time Prime Time Emmy Award winner with three additional Emmy nominations, is on the Board of Governors and is VP of the Academy of Motion Picture Arts and Sciences. He's been the lead makeup artist on such classics as *Rocky IV*, *Rambo*, *Ghostbusters*, and *Moonstruck*.

INTRODUCTION

How did a small town girl from Curitiba, Brazil, become an internationally in-demand makeup artist on high-profile Hollywood projects like *Teen Wolf* and *The Hunger Games: Catching Fire*, in addition to being the founder and owner of the Hollywood Makeup Lab intensive workshop program?

When I was eleven years old, I saw my first movie on the big screen, Spielberg's *E.T.* That's when I knew that working in movies had to be my destiny! At nineteen, I moved away from home to the big city, Sao Paulo, to study cinematography at Escola Panamericana de Arte e Design. I graduated to making documentaries for the Museu da Imagem e do Som de São Paulo. Much as I loved the travel and the filmmaking, there was a part of my creative soul that wasn't being fulfilled. So, at the age of thirty-one, I embarked upon, what seemed to my family, a completely crazy adventure. I packed up everything, including my young son, Vitor, and moved to the USA—specifically to Hollywood, the heart of the filmmaking industry.

In 2005, we arrived in the United States—just my little boy and me. I had no connections, and I wasn't exactly sure where to begin. Early on I heard about the Joe Blasco School of Makeup and registered for class. From the first moment I entered that magical work of makeup, I knew I'd found my place in the world of cinema, the place where my imagination and movie monsters coincided. Because my English wasn't very good, I became a visual sponge, watching the work of Ve Neill, Edward French, Leonard Engelman, and more—learning from the best makeup artists working in Hollywood today. In just three years, I worked on thirty-two movies and gained enough credits to join the Make-Up and Hair Stylists Guild Local 706—the first Brazilian to ever do so.

A couple of the US projects of which I'm most proud are my participation in a team of forty makeup artists on the *The Hunger Games: Catching Fire* film, and as the key makeup artist on the *Teen Wolf* series.

I love what I do, from designing characters and generating prosthetics to make the monsters or their bloody victims, to executing the visions of great writers and directors on a daily basis. And there's always more to learn. Makeup artistry, more than most, is a collaborative community. Makeup artists are problem solvers. But there's precious little time, when working round-the-clock, to learn and research all the newest and latest techniques in special-effects makeup.

That's why I created the Hollywood Makeup Lab ten-day intensive workshop program—so that all of us in the industry would get the chance to learn informally from each other, and as an opportunity for those who aspire to be a part of the makeup community to meet with and watch the work of the great artists of today.

This lavishly illustrated book represents the workshop intensive format at its best. With the assistance of my friend Mark Rappaport of Creature Effects Inc., I hosted (at Mark's workshop) a myriad of award-winning makeup artist greats, including Joel Harlow and Chris Nelson, who graciously shared how they make "magic in action" happen daily. Each chapter provides a behind-the-scenes look into the techniques and supplies that the different artists use; an explanation of their processes; and how they achieve the makeups for demon, zombie, werewolf, vampire, devil, and more, as well as do-it-yourself "looks" that you can create at home.

It's my honor and privilege to share these secrets of my industry with you.

I hope you enjoy your journey through the world of special effects makeup as much as I've enjoyed bringing it to you!

Diana Nogueira

INDEX

- accidents, happy, 15
additive art form, 16
adhesive. *See* Pros-Aide cream adhesive
Adobe Photoshop, 36, 37
age-wrinkle lines, 17
aging
 makeup, 75
 Santa and, 120–133
airbrushes
 inexpensive, 232
 spattering, 32, 78, 149
 for tattoos, 210, 211, 213, 222
 for wrinkles, 227
allergy warning, 56, 81, 102, 112, 114, 146, 198, 216, 232, 242
animals
 goat hair, 186, 192
 gorilla, 166–179
 horses, 156–165
 scratches, 90
 vampire look, 146–151
 werewolves, 180–205
 yak hair, 186, 192
 zombies, 94–119
Ayers, Cary, 146–151

baby fingers and toes, 167
baby gorilla, 166–179
bald cap
 Carrillo, Tony, 50–53
 do it yourself, 56–61
 removal, 53
 ultimate, 54–55
beards, 127–129, 189–190
Ben Nye's Nose and Scar Wax, 199
biker dude transformation, 182–191
Bird, Rayce, 36–39
bite mark, 116
black nails, 148
Blake, John, 181, 182–191
blisters, 99
blood
 coursing effect, 193
 -covered paints, 103
 fresh-blood makeup, 87, 88, 91
 making, 87
 shaving cream for fake blood removal, 119
bloody nose, 88
bloody sores, 100
bloody teeth, 117
bloody-wound tattoos, 81
blue molder sheet, 81–83
blush, 233
 for red carpet, 230
Bondo, 30, 51, 57, 141, 142
broken nose, 79
brows. *See* eyebrows
bruises, 62–93
 applying silicone prosthetics, 76–79
 bruised and battered character, 79
 casting silicone prosthetics, 72–75
 do it yourself, 80–93
 homemade and realistic, 89–90
 life casting, 64–71
 transfer tattoo, 86, 90
burlap strips, 25
burns and zombies, 94–119. *See* also zombies
burnt human flesh look, 101
Buscaino, Steve, 22
Cabopatch. *See* Bondo
Cabosil, 51, 200
Candy Skull, 242–249
Carrillo, Tony
 bald cap, 50–53
 dental prosthetics, 136–139
 werewolf, 192–197
casing, 25
casting
 life, 64–71
 silicone prosthetics, 72–75
charred effect, 101
cheekbones, 233
 for candy skeleton look, 245
cheeks, rosy, 126
chest hair, 195
Cinema Makeup Lab, 104
Cinema Makeup School, 42, 44
Cirque-du-Soleil-like clown character, 56–61
claws, nail, 196
clay sculpture, 12–35
Clinique, 233
clown, 56–61
color, 38–39
 temperature, 42
 therapy, 40–49
color theory and bald cap, 40–61
 in action, 44–49
 Cirque-du-Soleil-like clown character, 56–61
computer-generated effects, 7
concealer, 227
contact lenses, red, 196
creature effects, 152–179
 inanimate creature makeup, 166–179
Creature Effects, Inc., 8, 50, 136, 192, 198
www.creaturefxinc.com, 192
Cruts, Jeff, 153, 156

de Oliveira, Cleber, 56–61
decayed and rotting face look, 105
decaying teeth stain, 110
decomposing skin color, 115
demons, fanged, 134–151
dental prosthetics and fanged demons, 134–151
 snaggle-toothed demon, 140–145
 vampire look, 146–151
Depp, Johnny, 13
Derma Shield, 199
design concept software, 15
designing characters, 10–39
 Bird, Rayce, 36–39
 clay sculpture, 12–35
 digital design, 36–39
DeStefan, Robert "Kato," 95
 zombies, 104–111
dirt makeup, 112–113
diseased effect, 101, 144
do it yourself
 bald cap, 56–61
 bruises, 80–93
 burns, 102–103
 candy skeleton look, 242–249
 Cirque-du-Soleil-like clown, 56–61
 dental prosthetics and fanged demons, 146–151
 freestyle burns, 102–103
 hair and werewolves, 198–205
 red carpet and fantasy makeup, 232–235
 swamp creature, 112–113
 tattoos, 216–223
 vampire, 146–151
zombie, 112–113
zombie victim, 114–119
dying horse, 156–165

ears
 werewolf, 199
wolf, 193
www.edfrenchmakeupfx.com, 54
edible makeup, 88
electric blue eyelashes, 60–61, 116–117
Engelman, Leonard E., 7
Escobosa, Chris, 96–101
ethnicity, tattoos and, 216
European Body Art, 208
www.europeanbodyart.com, 208
eyebrows, 34, 65
 for red carpet, 228
 Santa, 131
 werewolf, 194, 199
 zombie, 105
eyelashes, fake, 60–61, 116–117, 229
eyeliner, for red carpet, 230
eyes, 233
 candy skeleton look, 242–243
 contour and depth for, 149
 fierce, 193
 gouged, 143
 for red carpet, 228
 ridges, 47
 shadows around, 148–149
 skeleton, 239–240
 werewolf, 196, 202
 witch, 47, 48
 wolfish, 202

face
 decayed and rotting look, 105
 shriveled, dried, and dead-
 looking, 107
 skeleton lines, 238–241
Face Off (television show), 36, 42
facial hair. *See* beards; eyebrows; mustaches; sideburns
facial molds, 73
facial prosthetics
 foam latex, 169–173
 witch, 45
facial trauma, 79
fake blood removal, 119
fake eyelashes, 60–61, 116–117, 229
Fan, Jackie
 fantasy makeup, 236–241
 red carpet makeup, 225, 226–231
fanged demons, 134–151
fantasy makeup. *See* red carpet and fantasy makeup
Farlas, Bruna, 232–235
fatal-wound prosthetic, 165
Ferry, Kim, 43–55
fierce eyes, 193
Final Seal Matte Makeup Sealer, 201
fingers, baby, 167
Flannery, Kate, 54–55
flashing (excess silicone), 77, 106, 115
Flesh Master system, 42
www.fleshmasterpro.com, 42
Flesh-tone coloring, 42, 45–47, 78, 143–144
 for bald cap, 52
flocking, 82, 160–163
foam latex prosthetics, 105
 facial, 169–173
foundation, 227. *See also* airbrushes
 waterproof, 237

- Frankenstein (character), redesign, 37–39
- Frazer, Jamie, 76–79
- freestyle burn, 102–103
- French, Edward, 54–55
- fresh-blood makeup, 87, 88, 91
- fresh-scab makeup, 87, 91
- fur. *See* hair
- Futurama* (television show), 36
- Gafquat, 50, 54, 57
- Gaga. *See* Lady Gaga
- glamorous evil witch, 49
- glamor-witch, 44–49
- gluing small spots, 171
- goat hair, 186, 192
- Goncharov, Liza, 226–231
- gorilla, 166–179
- gouged eyes, 143
- Griffin, Glen, 76–79
- gums, pink acrylic, 138–139
- gypsum cement, 24
- Haas-Winkelman, Tab, 96–101
- hackle, 128, 174, 186
- hair. *See also* goat hair; yak hair
 - appliances and application, 181–191
 - chest, 195
 - gorilla, 173–178
 - prosthetics, 127
 - removal of synthetic, 205
 - shawl appliance, 196
 - werewolf, 192–205
- hairspray, seaweed and water, 34, 129, 178, 189
- Haitian folklore, zombies, 95
- Hannah, James Wesley, 216–223
- happy accidents, 15
- Harlow, Joel, 11, 146
 - age-wrinkle lines, 17
 - clay sculpture, 12–35
 - creative process, 14
 - Rogue’s Gallery, 13, 15
 - sculpting tools, 16
 - Twisted* (movie), 21
- www.harlowdesigns.com, 12
- hedgehog board, 128
- high definition age, 227
- high-pour, 74
- Hollywood Makeup Lab, 7, 8, 12
- homemade bruises, 89–90
- homemade skeleton, 242–249
- horses, wounded and dying, 156–165
- inanimate creature makeup, 166–179
- intermediate colors, 42
- Isopropyl myristate, 205
- Jackson, Samuel, 21
- Joe Blasco School of Makeup, 8
- Julie Hewett, 234
- Krylon, 178
- K-Y Jelly, 93, 98, 101, 102, 103
- lace (nylon netting), 185
- Lady Gaga, 236
- LaPrelle, Sue, 41, 42, 44
- latex, 124–125
 - allergy warning, 56, 81, 102, 112, 114, 146, 198, 216, 232, and 242
 - facial prosthetics foam, 169–173
 - foam, prosthetics, 105
- Laberto, Gilbert, 29
- life casting, 64–71
- lip color, 48, 234
 - for red carpet, 230
- lips, 24
 - cut, 88
 - werewolf, 203
 - for witch, 48
- lipstick, for coloring bruises, 89
- loose layup, 188
- Make Up For Ever, 233
- makeup, 32–35. *See also* red carpet and fantasy makeup
 - aging, 75
 - dirt, 112–113
 - edible, 88
 - fantasy, 224–249
 - fresh-blood, 87, 88, 91
 - fresh-scab, 87, 91
 - inanimate creature, 166–179
 - mouth-blood, 88
 - palettes, 87
 - red carpet, 225, 226–231
 - removal, 92
 - scab, 87
 - special effects,
 - origin of term, 6
- makeup artist, origin of term, 6
- mane and tail hair, 164
- Maxwell, Rod, 42–43, 44
- McGuff, Kerri, 207, 208–215
- molding plaster, 66–67
- molds
 - blue molder sheet, 81–83
 - facial, 73
 - making, 22–28
 - negative, 26–28
 - plaster, 66–67
 - positive, 23
- 3rd Degree silicone molding compound, 102
- Morrison, Topher, 122–133
- mottled-skin effect, 142
- mouth. *See also* gums; lip color; lips; teeth
 - blood makeup, 88
 - stitch marks, 246
- Mud Pack Masque, 112–113
- Mussman, KC, 44–49
- mustaches, 190–191
 - Santa Claus, 130
- Myer, Bill, 182–191
- nails
 - black, 148
 - claws, 196
- Namm, Diane, 63
- neck, shriveled, dried, and dead-looking, 107
- “Necromania” palette, 97, 101
- negative mold, 26–28
- Nelson, Chris, 135
 - Snaggle-Toothed Demon, 140–145
- Nogueira, Bruna, 8, 104, 121
 - do it yourself bruises, 80–93
 - do it yourself burns, 102–103
 - do it yourself tattoos, 216–223
 - do it yourself zombie victim, 114–119
 - do it yourself zombies, 112–113
- Nogueira, Cesar Mazzo, 208–215
- Nogueira, Vitor, 50–53, 65–71
- noses
 - bloody, 88
 - broken, 79
 - wasting away effect, 109
 - werewolf, 199–200
- nylon netting, 185
- The Office* (television show), 54–55
- oozing look, 101
- paints
 - blood-covered, 103
 - PAX Paints, 108, 142, 221, 222
- Parisot, Manon, 198–205
- PAX Paints, 108, 142, 221, 222
- pelt, wolf-like, 196
- Pilger, Rebecca, 236–249
- plaster molding, 66–67
- plastic wrap, 82–83, 97, 99, 100
- pattern, 183–184
- pores, 227
- positive mold, 23
- primary colors, 42
- primer, 227
- Pros-Aide cream adhesive, 30, 57, 82, 84, 85, 97, 115, 188, 199, 200
- prosthetics
 - applying silicone, 76–79
 - casting silicone, 72–75
 - dental, 134–151
 - facial foam latex, 169–173
 - fatal-wound, 165
 - foam latex, 105
 - hair, 127
 - ready-made, 85
 - silicone, 27, 39
 - witch facial, 45
- pus, 99
- ragged skin, 100
- Rappaport, Mark, 8, 50, 136, 192, 198. *See also* Creature Effects, Inc.
 - creature effects workshop, 154–165
- ready-made prosthetics, 85
- red carpet and fantasy makeup, 224–249
 - do it yourself, 232–235
 - do it yourself candy skeleton look, 242–249
 - fantasy makeup, 236–241
- redesigning Frankenstein, 37–39
- reflection, 38
- releasing agent, 27
- Rogue’s Gallery, 13, 15
- Romero, Ray, 122
- Romero, Robert “Bob”
 - aging, 122–133
 - inanimate creature makeup, 166–179
 - werewolf, 192–197
- rosy cheeks, 126
- Ruiz, Julia, 114–119
- Salvatore Devilé, 15, 35
- Santa Claus, 120–133
- scab makeup, 87, 91
- scratches, animal, 90
- seaweed and water hairspray, 34, 129, 178, 189
- secondary colors, 42
- shade, 42
- shadows, 38
 - around eyes, 148–149
- shaving cream, for fake blood removal, 119
- Sherer, Tina, 86–87
- shriveled skin, 106–107
- sideburns, 189–190, 194
- silicone molding compound, 102
- silicone prosthetics, 27, 39. *See also* flashing (excess silicone)
 - applying, 76–79
 - casting, 72–75

- skeletons
 - Candy Skull, 242–249
 - walking skeleton, 236–241
- sketching, 38
- skin
 - dimension, 202
 - mottled effect, 142
 - ragged, 100
 - shriveled, 106–107
- skin color, 45, 52, 147
 - baby, 168
 - bruises, 78
 - demons, 143, 149
 - depth to, 149
 - Santa Claus, 123–124
 - werewolf, 201
 - zombie, 115
- Skin Illustrator Necromania palette, 97, 101
- skin tone, 232. *See also* flesh-tone coloring
 - for witch, 46–47
- Skull Character, of Lady Gaga, 236
- Smashbox lip pencil, 234
- snaggle teeth, 139
- Snaggle-Toothed Demon, 140–145
- Soderlun-Robison, Marika, 49
- software, design concept, 15
- Solomon, Greg, 64–71
- sores, bloody, 100
- special effects, 72
 - makeup, origin of term, 6
- spiderweb-like design, 244
- spirit gum, 6, 115, 127, 128, 130
- sponge pop, 105
- Star Trek* (movie), 13
- stencils, for tattoos, 210–215
- stitch marks, 246
- swamp creature, 112–113
- sweat, making, 87
- symbols, tattoos as, 216
- symmetry, 17
- synthetic hair removal, 205
- talcum powder, 58
- Tanaka, Yoshimi, 66, 69, 157, 166–179
 - do it yourself hair and werewolves, 198–205
- Tandy, Meagan, 44–49
- tatau, 208
- tattoos, 206–223
 - bloody-wound, 81
 - bruise transfer, 86, 90
 - covering, 102–103, 221
 - do it yourself, 216–223
 - ethnicity and, 216
 - McGuff, Kerri, 208–215
 - Nogueira, Bruna, 216–223
 - stencils for, 210–215
 - as symbols, 216
- teeth. *See also* dental prosthetics and fanged demons
 - bloody, 117
 - decaying stain, 110
 - snaggle, 139, 140–145
 - vampire, 150
 - werewolf, 196
- Teixeira, Gabriella, 56–61
- Telesis, 170, 172, 200
- template, 38
- TEMPTU makeup studio, 226
- www.TEMPTU.com, 226
- tertiary colors, 42
- 3rd Degree silicone molding compound, 102
- third-degree burns. *See* burns
- tint, 42
- toes, baby, 167
- transfer-bruise-tattoo, 86, 90
- Twisted* (movie), 21
- ultimate bald cap, 54–55
- vampire
 - look, 146–151
 - teeth, 150
- Van Dyke, Vincent, 72–75
- Vargas, Ricardo, 192–197
- visual effects, 6
- walking skeleton, 236–241
- wasting away effect, 109
- weeping rose effect, 220
- Welles, Orson, 166
- werewolves, 180–205. *See also* wolf
 - do it yourself, 198–205
- widow's peak, 195
- wigs, 130
- witch
 - costume, 49
 - eyes, 47
 - facial prosthetics, 45
 - glamor-, 44–49
- witch hazel, 124
- wolf
 - ears, 193
 - like eyes, 202
 - like pelt, 196
- wool, dyed and treated, 186
- workshops
 - aging, 122–133
 - Ayers, Cary, 146–151
 - bald cap, 50–53
 - Bird Rayce, 36–39
 - Blake, John, 182–191
 - burns, 96–101
- Carrillo, Tony, 50–53, 136–139, 192–197
- casting silicone prosthetics, 72–75
- clay sculpture, 12–35
- color theory in action, 44–49
- creature effects, 154–165
- de Oliveira, Cleber, 56–61
- dental prosthetics, 136–139
- DeStefan, Robert “Kato,” 104–111
- digital design, 36–39
- do it yourself bruises, 80–93
- do it yourself burns, 102–103
- do it yourself candy skeleton look, 242–249
- do it yourself Cirque-du-Soleil-like clown, 56–61
- do it yourself freestyle burns, 102–103
- do it yourself hair and werewolves, 198–205
- do it yourself red carpet makeup, 232–235
- do it yourself swamp creature, 112–113
- do it yourself tattoos, 216–223
- do it yourself vampire, 146–151
- do it yourself werewolf, 198–205
- do it yourself zombie victim, 114–119
- Escobosa, Chris, 96–101
- Fan, Jackie, 226–231, 236–241
- fantasy makeup, 236–241
- Farlas, Bruna, 232–235
- Griffin, Glen, 76–79
- hair appliances and application, 182–191
- Harlow, Joel, 12–35
- inanimate creature makeup, 166–179
- life casting, 64–71
- McGuff, Kerri, 208–215
- Mussman, KC, 44–49
- Nelson, Chris, 140–145
- Nogueira, Bruna, 80–93, 102–103, 112–113, 114–119, 216–223
- Pilger, Rebecca, 242–249
- Rappaport, Mark, 154–165
- red carpet makeup, 226–231
- Romero, Robert, 122–133, 166–179, 192–197
- silicone prosthetics application, 76–79
- Snaggle-Toothed Demon, 140–145
- Solomon, Greg, 64–71
- Tanaka, Yoshimi, 198–205
- Tandy, Meagan, 44–49
- tattoos, 208–215
- Van Dyke, Vincent, 72–75
- werewolf, 192–197
- zombies, 104–111
- wounded horse, 156–165
- wounds, 110. *See also* animals; bite mark; bruises; burns and zombies
 - bloody-wound tattoos, 81
 - fatal-wound prosthetic, 165
- wrinkles, 17
- yak hair, 186, 192
- Zoldberg (character), 36
- zombies, 94–119
 - do it yourself, 112–113
 - do it yourself victim, 114–119
 - in Haitian folklore, 95

ABOUT THE AUTHORS

Bruna Nogueira, founder and owner of the Hollywood Makeup Lab Course Intensive (www.hollywoodmakeuplab.com), is internationally acclaimed for her extensive work on fashion shows and commercials. Bruna is one of the top makeup artists in the entertainment industry. Known for her work on *CSI: New York*, *Teen Wolf*, and *Hunger Games: Catching Fire*, Bruna is also the international consultant for Avon-Brazil's Beauty Awards.

Diane Namm is a filmmaker who writes and directs for film, television, stage, and the web (www.ladyofthecanyon.com). Best known for her international award-winning films *The Sacrifice* and *Finding Hope*, Diane is also the author of a wide range of books for children and young adults. As a director, Diane appreciates the challenges that makeup artists face as the unsung heroes of any successful production.

SPECIAL THANKS AND ACKNOWLEDGMENTS

It takes a village to create a book like *Hollywood Makeup Lab*, and we couldn't have done it without the skill and cooperation of some very special artists: Mark Rappaport, Joel Harlow, Vincent Van Dyke, Edward E. French, Kim Ferry, John Black, Chris Nelson, Rod Maxwell, Bob Romero, Robert "Kato" De Stefan, Chris Escobosa, Kerri McGuff, Glen Griffin, Greg Solomon, Cleber de Oliveira, Cary Ayers, KC Mussman (Shiri Rae Burdette), Susan LaPrelle, Tony Carrillo, Steve Buscaino, Anderson Bueno, Jackie Fan, Drica Lobo, Yashimi Tanaka, Jeff Cruets, Aida Cafer, James LaPrelle, Sandra Solomon, and the puppeteers at Creature Effects, Inc.: Jonah Zimmerberg-Helms, William Thornton, and Marika Soderlund-Robison, the costume designer who clothed Meagan Tandy in glamorous evil.

Our eternal thanks to the actresses, actors, and models who sat for hours while the special-effects makeup was applied and photographed and removed: Kate Flannery, Meagan Tandy, Julia G. Ruiz, Ricardo Vargas, Christopher (Topher) Morrison, Jamie Frazer, Vitor Nogueira, Cesar Mazzo Nogueira, Rebecca Pilger, Bill Myer, James Wesley Hannah, Gabriella Teixeira, Tab Haas-Winkleman, Manon Parisot, Bruna Farias, Liza Goncharov, Tina Sherer, Nesrin Ismail, and Gilbert Laberto.

We are most grateful to Leonard Engleman for the preface to *Hollywood Makeup Lab*; Joel Harlow for his Rogues Gallery photos, Rayce Bird for his digital design photos and step-by-step explanation of his process, Rod Maxwell for *The Wishing Well* photos, Edward E. French, Kim Ferry, and Kate Flannery for the photos from *The Office*; Edward E. French for his step-by-step explanation of the bald cap process; and Travis Smith-Evans for his tireless efforts and countless hours spent taking the incredible photos for the cover and throughout the rest of the book. —Bruna Nogueira and Diane Namm

I'd like to thank Nancy Hall of The Bookshop Ltd., my co-author Diane Namm, my wonderful son Vitor, my entire Nogueira family, and my friend Mark Rappaport and my second family at his Creature Effects workshop. I'd also like to thank all my dedicated and talented teachers, my friends, and all of my fantastic students from all over the world. —Bruna Nogueira