


HOW TO DO THINGS WITH WORLDS, 6-8


Biosphere Atelier Méliès


* What is Black Wrap?
Few people know about this useful product – a matte black aluminum material that is ideal for eliminating unwanted reflections, channeling light or solving light leaks. According to film workers it is one of the most useful tools on the set.