How To Make Fake Blood

Making your own fake blood is fun and inexpensive. All it takes are three ingredients. Here they are:

1. 1/2 cup Corn Syrup.

2. 10 drops Red Food Coloring

3. 1 Tablespoon Corn Starch

All three of these may already be in your kitchen. The corn starch will make your fake blood thicker and more realistic looking. Afterall, real blood isn't clear red, it is thicker and milky.

The only negative side to this fake blood is that it will attract flies. You may want to wait until halloween night to use it.

Here is how to make some great fake blood:

1. In a glass measuring cup (one with a pouring spout will work well) put 3 teaspoons of corn starch in the bottom. That is the same as one tablespoon or one big spoonful.

2. Pour in a little bit of corn syrup. Mix the corn starch and corn syrup with a fork until you get a cement like mixture. Then add enough corn syrup until you have 1/2 cup of mixture. Keep stirring to mix in the corn starch thoroughly. I know it sounds funny to add a little corn syrup and then the rest of the corn syrup. You do it in two stages to prevent lumps.

3. Add 1/4 cup of cold water and stir that in. Stir in red food coloring until you get the color you want. A little goes a long way. I use about 10 drops and it looks cool.

4. Cover the cup and put it in the microwave for about 2 minutes on high. Everyone's microwave is different but you want it to just boil.

5. Take it out, stir it a little and let it cool. I poured mine into a squeeze bottle so that I could apply it as needed.

You have just made some great fake blood.

--
Recipe #1 - Corn Syrup

Ingredients: Light corn syrup

 Red food colour (add a drop

 of blue if needed)

Instructions: None were given on the website but one would presume mix together then test on the dog.

Recipe #2 - Flour-based

Ingredients: 2 teaspoons of flour

 1 cup of water

 Red food colour (add a drop

 of green if needed)

Instructions: Mix the flour into the water and get all of the lumps out. Put into a pan and bring it to a boil. Let it simmer until it has the consistency you want (about 30 minutes). Let it cool and stir in the colour.

Note: This one looks good on cloth but is slightly slimy

Recipe #3 - Dick Smith's Blood Formula

For those of you looking for THE blood recipe here is a recipe created by master makeup artist Dick Smith. This is the same blood that was used in the movies, TAXI DRIVER, THE EXORCIST and LITTLE BIG MAN among others.

Ingredients: 1 Quart White Corn Syrup

 1 Level Tsp Zinc Oxide (any laboratory

 supply)

 2 Oz. Ehler Red Food Colour

 5 Tsp Ehler Yellow Food Colour

 2 Oz. Kodak Photo-Flo *Poisonous*

 (any photo supply store)

 2 Oz. Of Water

Instructions: Put the zinc oxide into a bowl, add an equal amount of water and paste. Add the food colouring and stir (If you are not using Ehler's brand yellow, use only one-half the amount indicated). Add a little of the corn syrup and mix well. Pour into a container that holds more than the final amount (you have to shake it up before use, as it may separate), add the remaining corn syrup and mix well. Then add the amount of water specified and mix again. This will give your blood a normal consistency. Keep this and all corn syrup recipes refrigerated when not in use (or it will grow mould) and mix well before use.

Note: Due to one of the ingredients being poisonous, this blood Recipe should not be used if it is likely to be swallowed during or after application - that is of course, unless you want a real death in your movie...

Recipe #4 - Kiss Blood Recipe

Ingredients: 6 eggs shells and all

 1/2 cup Dannon strawberry yogurt

 1/3 cup cottage cheese (preferably

 with pineapples)

 4 squirts red food colouring

 1/2 cup Aunt Jamima maple syrup

 (extra thick)

 3 heaping tablespoons corn syrup

Instructions: In a two-quart saucepan, combine eggs (with shells), yogurt, cottage cheese, maple syrup, and corn starch. Heat over low flame for 15 minutes, frequently. Add colouring, stir, and cover. Cook for 5 minutes, or until mixture takes on the consistency of phlegm. Makes enough for 2 concerts.

Recipe #5 - Make Your Own!

Experiment: There are many other blood recipes that all have a few variations. We have tried many, but like the flour and corn syrup recipes the best. If you want to experiment with your own, other ingredients may include some of the following:

Black-Cherry Kool-Aid powder, Peanut butter, Vegetable oil, Glycerin, Strawberry gelatin, Anything else your twisted mind can come up with

How to Make Fake Blood

A simple but tasty recipe.

Steps [edit]

 1. Combine 1/4 cup (60 ml) of water with 3/4 cup (180 ml) of corn syrup. Add food colouring and mix the blood by gently shaking.

 2. Add the sifted flour (or corn starch) to your mixture, and gently mix it all again. If you use flour, you may get small lumps forming at the top of the mixture, if you do, then wait about a minute and they will float to the top where you can remove them.

 3. You now have a bottle of realistic fake blood! You can experiment with the amounts of ingredients which you feel gets you the best "blood like" consistency.

Alternate Method [edit]

 1. Mix three tablespoons (45 ml) of light cornsyrup with one tablespoon (15 ml) of water.

 2. Add about 100 drops of red food coloring. (It's really not that much) Mix it in well.

 3. If you want to get rid of the little chunks of cornstarch, let the mixture sit for ten minutes in a warm enviornment.

Extremely Realistic Blood [edit]

Most blood mixtures, although consistent with the look of "film" blood, are far too thick and sticky for real blood. This comes from using syrup as a base. Below is an alternate mixture. WARNING: NOT EDIBLE!

 1. First, start off with alcohol-free, water-soluable hair gel. Just the cheap stuff, like a dollar store 20oz bottle. Pour in about 3/4 as much gel as the amount of blood you want.

 2. Add water-soluable motor/radiator lubricant, any brand. This should be semi-opaque and slightly thicker than water. Start off with a very small amount and mix with the gel until it turns watery.

 3. Mix in about half as much red food coloring as there is liquid. Preferably, buy a "super strength" type at a bulk foods store to save money, and skip cheap, Wal-Mart 1oz bottles; they look too pink.

 4. Add small amounts of chocolate syrup to make the blood more brown, and improve the thickness. Not too much like water, but still very dribbly.

 5. If you're having trouble with a nice, drippy consistency, add small amounts of hand sanitizer. Be warned, this weakens the mixture easily.

 6. The final mix should be a little bit thicker than water, but not sticky, deep brownish-red, and about the opacity of milk. When dribbled from about five feet, this blood will create nice "splatter" patterns, like real blood does. On skin, it will flow easily and smear like the real deal. But, be careful how you use it. It will easily get everywhere, including up under the eaves of a two-story house if you fling it right.

Tips [edit]

 * You can always change the color of the blood to any color you want to make a realistic blood.

 * You can also use flour but sift it first.

 * You can also mix a cup of soap with red and blue food coloring.

 * Darken your blood with a couple drops of green food coloring.

Warnings [edit]

 * This may stain clothes permanently.

Things You'll Need [edit]

 * 3/4 cup (180 ml) of corn syrup or pancake syrup

 * 1 to 2 teaspoons (5 ml to 10 ml) of red food coloring

 * 1/4 cup (60 ml) of water

 * 1/4 cup (60 ml) of corn starch

Corn Syrup Blood

This is the recipe that pretty much everyone uses, and there's a lot of variations so feel free to experiment.

 * 16 oz. White corn syrup (Karo syrup - this is a US product, but adding golden syrup does the job just as well, alternatively just mix sugar and water and reduce on the stove until it becomes syrupy)

 * 1 oz. red food coloring

 * 1 oz. washing detergent

 * 1 oz. water

Add a drop of blue food colouring to create a more realistic colour. Remove the washing up liquid if you want to make edible blood. Adding condensed milk makes it less transparent and more like real blood.

The blood is extremely sticky and can stain skin and clothes so makes sure its washed off quickly. Use a stain remover on clothes.

Cardiff Red

Because of the food colouring used in a lot of blood recipies they tend to stain easily and can sometime look more purple than red. Here's a more natural alternative that's closer to a Spaghetti Western style arterial red. It also washes out of clothes easily and can be eaten reasonably safely (although why you'd want to eat it is beyond me).

Take a teaspoon or two of Arrowroot (a white powder used in baking that you can easily find in health food shops) and add to water heated on the stove. Stir continuously until the mixture becomes gloopy. Add a small amount of red children's non-toxic powder paint and stir in. The mixture should now be bright red. Add a tiny amount of brown powder paint or coffee concentrate (make this by adding a small amount of water to coffee granules) to darken the blood as required. Store in a bottle or jam jar and thin by adding water to make the blood the required consistency as and when you need it. For bullet hits you need to thin the blood quite a bit to allow it to spray out.

Courtesy of : Stephen Broadhurst and Dale Murchie

Lo-Cost Blood

Add a few drops of red food colouring to the cheapest washing up liquid you can find. Add a drop of blue colouring or some coffee concentrate to create a more realistic colour. Produces a runny blood that has a slight tendency to foam. Great for those bucket of blood effects on the cheap. Washes off reasonably well but tastes foul if you accidently get it in your mouth.

MB2 Blood

Flour Base

1/2 to 2 level teaspoons of plain flour per cup (250ml). Mix flour into water completely (no lumps) before heating. Bring to boil then simmer for 1/2 hour. Stir frequently.

Cool before adding food color. Stir in any surface scum. Makes a good base for stage blood. Slightly slimy. Fairly low surface tension. Soaks and spreads well.

One cup batch of MB2:

 * 1 oz (29ml) Red food coloring (Durkee (R) brand or equivalent)

 * 1/8 teaspoon (.6ml) Green food coloring (Durkee (R) brand or equivalent)

 * Add flour base described above to a total of one cup (250ml).

There is no sugar and very little food in the MB2 formula so it's probably less attractive to insects. Shelf life is fairly short (days) at room temp. Does not go rank but ferments a bit and looses viscosity.

This formula will temporarily stain skin. Seems to wash out of cotton cloths OK.

Courtesy of : Murr Rhame

Cherry Red

Mix 1 cup water and 1 tablespoon flour. Bring to a boil and let boil for 3 min. Then let simmer on low for 15 min. Remove from heat and let stand around 5 min then mix in one 0.13 oz. package of black cherry (powder) kool aid mix. You will see the results right away. When I priced one packet of kool aid to the food coloring it was about a quarter of the price.

It is a little thick but a good color. Another cool part is if you do get some in your mouth or have to drink it as for a vampire movie, it tastes pretty good to.

Courtesy of : Jason Dunlap

Black and White blood

Alfred Hitchcock famously used Bosco chocolate syrup in Psycho. Any opaque chocolate syrup will do. Tastes great as well!

Jelly Blood

Microwave 3-4 bottles of glycerin then add one cube of strawberry jelly and mix until dissolved. Then add small amount of gelatine (1/5 of a packet) and then add red food colouring to desired effect. Keep stirring until mixed well. It is sligtly runny but great for that reservoir dogs look in back seat of the car. All ingredients are easily found in supermarkets.

How to Make Fake Blood

Other than breaking into your local bloodbank, heres an effective way to make realistic fake blood...

making fake blood can be trick, if you want it to look realistic. There is nothing worse than seeing a film which looks like the actor has been covered in tomato ketchup, so make sure to get a realistic look. Also, don't go overboard. Using tons of blood pouring from peopel will just make your film look tacky and amatuer, so be sparing with your blood!

Ingredients:

1 pint of clear corn syrup

100 drops red food coloring

1/4 cup of water

1/4 cup sifted flour or corn starch

8 drops blue food coloring

First remove about a 1/4 cup of the corn syup, and replace it with an equal amount of water. Add the food colouring and mix the blood by gently shaking.

Now add the sifted flour (or corn starch) to your mixture, and gently mix it all again. If you use flour, you may get small lumps forming at the top of the mixture, if you do, then wait about a minute and they will float to the top where you can remove them.

You now have a bottle of realistic fake blood! You can experiment with the amounts of ingedients which you feel gets you the best "blood like" consistancy.

You must be aware that this mixture may temorarily stain skin, and may permanently stain clothes. Because of the use of natural sugar in the corn syrup, this fake blood will not keep long. You can extend its shelf life by simply storing the blood in a refrigerator.
