ARTOOL INSTRUCTOR SERIES: SHULL MASTER SERIES:


BULLET RIDDEN

Part 5


"Everything you wanted to know about your new stencils,...but were afraid to ask."

By Craig Fraser


'm proud to say that the previous issue's coverage on the *Pin Up Girlie* Stencils from Deborah Mahan was, by the strong reader response, a huge hit. For newcomers to this column, we systematically instruct on the use and techniques recommended for all the Artool stencils I've created over the past six years. From *Skull Masters* to *FX*, to anything else we have laser cut out of plastic, we're going to show you how they work, and a few tricks that we discovered accidentally along the way!

This issue's featured stencil is *Bullet Ridden*, a relatively simple design that has been known to baffle an airbrusher or two with all it's little gadgets. It's a member of the *FX* five-stencil series, and is very popular in the bike and helmet painting arena. Using a black panel to simulate a pre-existing colored paintjob, I'll show you a few of the tricks that make *Bullet Ridden* a very versatile stencil.


demonstrate one of the three sizes of bullet holes the stencil has to offer. This design is the entrance hole, and it allows you to render the broken paint chip that would fly out from the indentation caused by the entering bullet in the side of a painted surface. On a car, you might want to use a silver or ghostchrome to mimic the underlying bare metal.


STEP 2: Using the correct hole size to match the chipped circle in step 1, the actual bullet hole is airbrushed using HOK BC-25 basecoat black. Using the transparency of the stencil, it's important to keep the hole centered with the paint chip.


STEP 3: With the same basecoat black, I airbrush a slight shadow to give the illusion of depth. Prior to airbrushing this surface, I lightly fogged a thin wash of HOK BC-26 white over the panel. This allows my rendered shadows to stand out against the black background.


STEP 4: With an Eclipse CS and the white, I airbrush the exit hole, with the metal being slightly furled away.

Remember to always include a few exit and entrance holes in your paint job. I like corresponding them on opposite sides of a tank for authenticity.


STEP 5: The same hole for the entrance is now used for the exit. Notice how it really stands out against the fogged black background. The stencil has three entrance sizes and exit holes for a nice variety.


STEP 6: A little bit of shadow work with my HP-CH really makes this one stand out.


STEP 7: Using the corresponding "half hole," I mask off the bottom edge of the bullet hole to prevent the rendered smoke from overspraying onto the black and killing the depth.


STEP 8: Both sides of *Bullet Ridden* offer a nice smoke stencil. This simple stencil with a bit of freehand white work gives a killer smoke effect. For long contrails, feel free to drag the stencil quickly in the smoke's direction as you airbrush. This gives a great effect.


STEP 9. Freehand airbrush the ends of the smoke contrails that are breaking up. Keep your hand very light, and your paint very reduced to prevent spitting.


STEP 10: The final step in the smoke is a little black to cast the drop-shadow against the background. Remember, less is more and you'll end up with a photo-realistic smoke effect.


STEP 11: With white, I create a stipple effect to mimic stone.


STEP 12: With a little black, the cracked bullet hole works well with stone, wood, concrete, or pretty much any surface that tends to crack on impact.


STEP 13: A few cracks between existing bullet holes adds to the effect.


STEP 14: The white highlights really punch the edge to top off a great technique.


STEP 15: On the same stippled stone background, I use the shotgun section of the stencil to demonstrate a nice blast pattern with the black.


Circle Reader Service no. 2


STEP 16: Here's where your freehand skills pay off. It's a pain, but these little highlights are great up close and personal.


STEP 17: And what the heck is a buck-shot blast without a little furling smoke. Again, the individual edges of the stencil allow the realistic smoke effect. I taped off sections to render the smoke cleanly from the individual holes.


STEP 18: Last but not least is the spiderwebbed window effect. I added a bit of white first to make it pop, and then sprayed the radial pattern with black basecoat.


STEP 19: With the black finished, a little freehanding brings out the small spiderweb cracks, and really completes the design. I imagine this stencil could also help in rendering a spiderweb.


STEP 20: The final step and stencil trick are, as usual, the highlights. These small random highlights give the haphazard look of reflecting safety glass; exactly what I was going for.


As you can see, there are quite a few uses for this little stencil: rendering photorealistic bullet holes on the side of your bike, tricking out a friends leather jacket, or even hiding a few flaws in a paintjob, and much more. The *Bullet Ridden* stencil from *FX-1* is definitely a must for any kustom painter's arsenal.

In the next installment of this column, we'll introduce the much anticipated arrival of Artool's new Kustom Kulture stencils. If you have any comments, suggestions, or requests, please submit them to Craig Fraser at Fraser@gotpaint.com (Heck...why do you think I did the Bullet Ridden stencil out of sequence!?! Until next time,

Paint to live, live to paint...and sometimes with stencils!

Fraser

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.

AIRBRUSH GETAWAY SEMINAR

Craig Fraser's Kustom Master Series

Four-Day Automotive Kustom Class

The only constant in the custom industry is the need to change. To help you adapt and excel, this new four-day automotive custom painting workshop offers elite-level sessions geared toward special effects and specialized techniques using the latest tools and materials. Not restricted to murals or graphics, this workshop caters to the painter as an artistic technician. The methods taught here can be incorporated into any aspect of custom painting. Craig Fraser will guide you through a number of the newest and most innovative trends in the custom culture, including painting with chrome, Kameleon pearls, the latest House of Kolor products, and more. You'll also learn about spray equipment, how to marry stencil, and free-hand, and loose-mask painting as a complete system. And in addition to the new, Fraser will reinvent the old, reviving forgotten techniques modified to work with today's products.

For more details see pages 40-48, or call 800-232-8998


Las Vegas - September 12-15, 2005 and February 7-10, 2006