

WEATHERING THE FROCK COAT


THESE ARE THE PLACES
YOU NEED TO WEATHERING

After checking and checking and checking the original coat, I realized the screen used coat was treated with some kind of bleach or color remover. The coat itself is in a really good shape, not distressed at all. It looks just like the "special fabric" (that we all know)

But because it looks so dirty, it's difficult to say which is the *real* color. But I think it is BLUE. So in my humble opinion, the blue side of the raffia fabric, is the correct side.

That being said, this is where I think the weathering is: After checking and checking and checking the original coat, I realized the screen used coat was treated with some kind of bleach or color remover. The coat itself is in a really good shape, not distressed at all. It looks just like the "special fabric" (that we all know)

But because it looks so dirty, it's difficult to say which is the *real* color. But I think it is BLUE. So in my humble opinion, the blue side of the raffia fabric, is the correct side.

That being said, this is where I think the weathering is: (see page 1)

How to weather the coat: first get a sponge and a bowl (or whatever you want to use) and put some water in and a little bit of bleach..

DISCLAIMER: PLEASE BE CAREFUL - DONT RUSH THINGS - TAKE YOUR TIME - LITTLE BY LITTLE - STEP BY STEP - OR YOU CAN REALLY DAMAGE THE COAT - PLEASE REALLY BE CAREFUL!

Wet the sponge and then dry it well, rinsing out the excess water. (you don't want a wet sponge, just a slightly damp sponge) Then apply the moist sponge over the coat (in the highlighted areas) leave it in for a moment and then check your progress.

How to check - Well this is a really important step... so I made you a lot of reference photos of my own weathered coat... you should also check the hundreds of reference photos of the actual screen used coat.

If you watch the coat for a while, you will notice the color start to change. Take a picture of the weathering, and then check it against your reference – Why? - Because this is the big problem for almost all the Jack costumers out there.

When you see things in real life – things look different - this is a big problem when you are trying to copy or reproduce something. Remember for the movie they used a lot of camera filters, which makes objects look different. For example: in the locker scene Jack's bandana looks so pale - really pinkish - but that is the effects of a filter, so don't try to copy "that" bandana using "that" reference picture. I have seen that mistake in a lot of Jack costumes. So then when you post pictures of yourself, the bandanas (or other items you made *) look so different from the screen used costume.

At the very beginning, try with just a little bit of bleach, then increase the amount a little bit at a time. Again, this is up to you - you need to check the color of your coat - I can't help you with this. Use your own eye and your best judgment. Go slow and DONT BE AFRAID - distressing and weathering is the best part of the game.


The color of your coat after the weathering process is kind of a gold brownish. This is because you are taking away the blue color - savvy? [I tried to take the best pictures I could, but the light in here is making the coat look gray, but my coat looks the same as Jack's screen used coat – believe me]

Cheers!
Cap.Cristian.