RETURN OF SKULLMAS

By Craig Fraser

When I left you last, I explained how the stencil or freehand shield is a tool, pure and simple. It's neither good nor evil, smart nor stupid. It reflects the abilities and creativity of its user. I also introduced Frontal II and the new Lucky 13 "Skullmaster Series" stencils. In this issue, we restart our engines at Step 14:

Step 14: Freehand airbrushing cures the unwanted "stenciled" look.

Step 16: A few glowing white dots for the eyes, and some subtle highlights, and you can consider this skull completed.
Remember, when it comes to highlights, less is more.

Step 17: A few more goodies on the Frontal II -two different sizes of "highlight stars." This gives you a perfect glowingstar look every time. Just hold the stencil where you want it and spray in the center. Let the overspray take care of the four points.

Step 18: On the last skull, add some more of the same final highlights, and the smaller of the "highlight" stars to finish it up.

Step 19: Mask off your earlier masterpieces with Automask transfer tape. Lay out a quick flame design for another stencil. A far cry from the previous stencil, "Lucky 13" is a pattern stencil that is ideal for background graphics, and ghosting. A pattern stencil is one that does not require freehand

Step 20: "Lucky 13" is one of the hyper-detailed stencils made possible through laser cutting. With all this detail, Lucky 13 requires little if any freehanding. Also, Kandies or pearls can be used to create subtle ghost patterns. Lucky 13 is designed so that you can stack the pattern for great backgrounds.

Step 21: After unmasking the flames, you can see how the pattern can give any graphic, or background design, a killer look. If you really want to go nuts, you can use this stencil with freehand airbrushing for foreground skull landscapes, the latest craze in the chopper paint industry.

Here you have seen the variety and versatility of stencils. The Frontal II is a good example of a freehand stencil that is limited only by your imagination. The more detailed Lucky 13 can be only minimally modified by freehand work, but does not preclude you from creatively incorporating it into your design. Which stencil is better? Neither ... and both. It all depends on what you need.

Craig Fraser, author of Automotive Cheap Tricks and Special F/X, has been airbrushing for nearly two decades. The owner and operator of Air Syndicate, Fraser has also been the in-house airbrush artist and designer for Kal Koncepts since 1992. Located in Bakersfield, Calif., Kal Koncepts/Air Syndicate specializes in custom graphics, automotive airbrush, and the fine art of the custom culture. Craig divides his time between working in his shop, writing magazine articles, and instructing. He has also appeared in a number of instructional videos, and is credited with pioneering the original automotive custom paint

workshop for the Airbrush Getaway more than 10 years ago. Craig works directly with a number of manufacturers to develop new and innovative custom paint products. You can check out his artwork at www.gotpaint.com.

NEXT ISSUE: SCREAMIN II