

Morveous Pignenis

OFFICIAL PAINTING SERIES

HOW TO PAINT THE EYE TYRAINT

DUNGEONS & DRAGONS®

Introduction

There simply is no monster in the Dungeons & Dragons universe more famous than the dreaded Eye of the Beholder. And we have painted up the master of the eyes – the massive Eye Tyrant from Gale Force 9 Collector series.

FOR THIS TUTORIAL:

MOU WILL MOU WILL

- BRUSHES
- WATER
- MIXING PALETTE
- PAINTS
- NAPKINS

PRODUCTS USED IN TUTORIAL

Dragonfire Red

Pixiedust Pink

KOBOLD RED

SKELETON BONE

THE ARMY PAINTER WARPAINTS

Toxic Boils WP1457

Gloss Varnish WP1473 Purple Tone WP1140

75002 Monsters Paint Set

D&D Starter Brush - 75001 Adventurers Paint Set

D&D Basecoat Brush - 75003 Nolzur's Marvelous Brush Set

D&D Detail Brush - 75003 Nolzur's Marvelous Brush Set

D&D DryBrush - 75003 Nolzur's Marvelous Brush Set

Check out our online video tutorials here:

STEP 0: ASSEMBLEY

The Collectors Series from GF9 are top quality miniatures cast in the finest resin for super crisp details. To get the most dynamic 3D poses, the miniatures often come in bits that require assembly. For this you will need a Hobby Knife, a set of Miniature Files and a SUPER GLUE. On GF9-dnd.com you can download detailed assembly instructions.

Once the **SUPER GLUE** has dried it is time to fill any gaps with a tiny bit of the modelling putty called **GREEN STUFF**; a two-part epoxy putty that once mixed gives you about 30 minutes to work with. We rolled out some thin strings of **GREEN STUFF** and filled the gaps working with a set of **SCULPTING TOOLS**. This is not as difficult as it might look – you'll quickly get the hang of it.

At this stage, we did not glue in the see-though plastic "flying rod" which also meant that we could not assemble the two parts of the base. We did not want to get spray primer and paint onto the see-through plastic, so that was put aside for now.

As always, make sure you wash the miniature parts in some luke warm water with a bit of soap. That will remove any release agent used in the casting process. Leave to dry and you are ready to glue the bits together.

When working with **SUPER GLUE**, be careful not to get glue on your fingers. **SUPER GLUE** is perfect for gluing resin and metal bits – but it is just awesome at gluing skin! So be careful...

Alien Purple CP3019

In order to save
even more time, we
chose to spray the base
with the Colour Primer: Leather

Brown, giving a good foundation to paint all the gold and treasure.

Colour Primers are a unique series of spray primers. We suggest you follow the instructions of how to use them on the can or view this video tutorial on youtube.

If you make a painting mistake and need to touch up, note that you can find the Warpaint of the same name matching the Colour Primer spray 100%. Colour Primer ALIEN PURPLE.

Leather Brown CP3004

STEP 2: DRYBRUSH

With the spray all dry, we added a quick drybrush to bring out the scales on the back. Use a really big brush, like the WARGAMER VEHICLE/TERRAIN BRUSH, and drybrush the whole model. We used a mix of 80% BEHOLDER PURPLE and 20% LAWFUL WHITE.

Just take you time and drybrush the whole thing – don't worry about getting paint onto the mouth, teeth and other parts – those will be painted over in the next stages. No need to be neat.

STEP 3: WASH

The next stage is to wash the whole of the model with Warpaints Quickshade PURPLE TONE WASH. The thin wash paint is designed to flow into the crevasses and add shading to your miniatures. Right now, we simply added wash to the entire model without having to care getting PURPLE TONE WASH onto teeth, spikes and other bits.

When working with washes we recommend you use a fairly large brush. The D&D BASECOAT BRUSH from the Nolzur's Marvelous Brush Set is a fine brush, but to speed up the painting we used the slightly larger WARGAMER MONSTER BRUSH to splash on a good layer of PURPLE TONE wash.

Leave it to dry completely (perhaps making yourself a fresh cup of coffee in the meantime).

STEP 5: MOUTH AND TEETH

The mouth and tongue were painted with Red Dragon and the teeth and spikes with **SKELETON BONE**. Take your time and make sure you don't get paint onto the purple parts.

Brown Wash

STEP 6: BROWN WASH

BONE

WASH, using the Regiment Brush. The brown pigment is a good all-round shader that works on most colours. Make sure the wash is fully dry before proceeding to the next step.

STEP 7: PURPLE HIGHLIGHT II

The scales got a second drybrush highlight using the WARPAINTS TOXIC BOILS. We used the SMALL DRYBRUSH and gave the scales a gentle highlight. The soft parts were also highlighted with TOXIC BOILS, again using the brush-on layering technique.

STEP 8: TONGUE HIGHLIGHT

The tip of the tongue and gums were highlighted with a mix of **RED DRAGON** and **PIXIEDUST PINK**.

Toxic Boils WP1457

STEP 9: PURPLE HIGHLIGHT III

To make the miniature stand out – even from a gaming distance of a few feet – you really need to exaggerate the highlights. We gave the purple areas a third and final highlight – this time only covering the very raised areas with a 50/50 mix of

TOXIC BOILS + LAWFUL WHITE

STEP 10: TEETH HIGHLIGHT

First, we re-touched the teeth with a layer of **SKELETON BONE** and then added a highlight of **LAWFUL WHITE** for a nice Colgate Smile. The spikes were painted in the same process.

To protect your paint job from rubbing off we recommend you varnish the miniature. We gave the Eye Tyrant a few very thin coats of AEGIS-SUIT SATIN VARNISH spray.

Gloss

And once dry we painted a few layers of **WARPAINTS GLOSS VARNISH** on the eyes, to make them look wet and shiny.

STEP 16: THE BASE

The base was painted using the same techniques; spray - basecoat - wash - highlights. Befitting of the evil supreme monster the base is covered with a lot of gold, gems and treasure.

FINISHED

The Beholder, The Eye Tyrant. What an impressive miniature - or should we call it a big-ature!

This monster is ready to act as the ultimate arch villain in our D&D campaign - to the despair of our unfortunate adventurers.

By using the **COLOUR PRIMER: ALIEN PURPLE** as the foundation of the painting, we saved a lot of painting time in the basecoat stage, allowing us to really go to town with the highlighting and the details.

Although it is hard to see in the photo, the **GLOSS VARNISH** effect on the has a remarkable effect. The glistening eyes feel very realistic - and that is the central feature of our Beholder.

For more painting articles, make sure you check our website regularly.

Happy painting and may Nolzur's Marvelous Pigment follow you wherever your painting adventure will take you.

The Army Painter website has loads of galleries and video tutorials on how to use the products and techniques featured in this guide.

Check it out at www.thearmypainter.com

