

MAKE-UP ARTIST

CELL. (310) 508-3493 • Email: burtonvisages@aol.com • www.maryburtonmakeupartist.com

SOME KIND OF BEAUTIFUL

Irish Dream Time, Envision Ent.
Pierce Brosnan, Salma Hayek, Jessica Alba
Director: Tom Vaughn

VAMPS

Red Hour Films - Lucky Monkey Pictures
Makeup for Sigourney Weaver
Director: Amy Heckerling

ABDUCTION

Lionsgate
Makeup for Sigourney Weaver
Director: John Singleton

YOU AGAIN

Disney
Makeup for Sigourney Weaver, Cast: Kristen Bell, Odette Yustman, Jamie Lee Curtis
Director: Andy Fickman

PAUL

Universal
Makeup for Sigourney Weaver, Cast: Simon Pegg, Jane Lynch, Kristen Wigg, Jason Bateman
Director: Greg Mottola

BEOWULF

Paramount
Makeup Design for Angelina Jolie
Director: Robert Zemeckis

MR. AND MRS. SMITH

Fox
Makeup Artist to Angelina Jolie
Director: Doug Liman

MIAMI VICE

Universal
Dept. Head - Gong Li, Eliz. Rodriguez
Dir. Micahel Mann

GOTHIKA

Warner Bros.
Halle Berry

DIE ANOTHER DAY-JAMES BOND 007

Eon Productions
Halle Berry
Director: Lee Tomahori
Producers: Michael Wilson, Barbara Broccoli

X-MEN 2

Ames Entertainment
Halle Berry
Director: Bryan Singer.
Producer: Lauren Shuler-Donner, Ralph Winter

MONSTER'S BALL

Lions Gate
Halle Berry
Director: Marc Forster

SWORDFISH

Warner Bros.
Halle Berry
Director: Dominic Sena. Producer: Jim Van Wyck

MISSION IMPOSSIBLE 2

Paramount Pictures
Dept. Head
Director: John Woo
Richard Roxburgh, John Polson, William Mapothor, Dominic Purcell

THE NEXT BEST THING

Paramount Pictures
Dept. Head
Director: John Schlesinger

TOWN AND COUNTRY

New Line
Dept. Head
Warren Beatty, Andie McDowell, Natassja Kinski, Gary Shandling,
Josh Hartnett, Tricia Vessey. Director: Peter Chelsom

WHY DO FOOLS FALL IN LOVE?

Warner Bros
Halle Berry. Director: Gregory Nava

BULWORTH Fox
Halle Berry. Director: Warren Beatty

THE RICH MAN'S WIFE Caravan Pictures
Halle Berry. Director: Amy Holden Jones

EXECUTIVE DECISION Warner Bros.
Halle Berry. Director: Stuart Baird

LOSING ISAIAH Paramount Pictures
Halle Berry, David Straithern, Regina Taylor
Director: Stephen Gyllenhaal - Dept. Hd

LITTLE GIANTS Amblin, Warner Bros.
Rick Moranis. Director: Duwayne Dunham

FLINTSTONES Amblin, Universal
Rick Moranis, John Goodman, Rosie O'Donnell, Halle Berry. Director: Brian Levant

HONEY I BLEW UP THE KID Touchstone Pictures
Dept. Head
Rick Moranis, Marcia Strassman, Robert Oliveri
Director: Randal Kleiser

STAR TREK VI Paramount Pictures
Personal makeup - Iman
Director: Nicholas Meyer

WHAT ABOUT BOB? Touchstone
Bill Murray, Richard Dreyfuss, Julie Hagerty. Director: Frank Oz

TV SHOWS:

MR. AMBASSADOR NBC - Dept. Head - Rupert Everett
STUDIO 60 ON THE SUNSET STRIP NBC - Dept. Head
MR. AND MRS. SMITH (Pilot) Fox - Dept. Head
DOLLHOUSE - 3 Episodes Fox - Dept. Head

COMMERCIALS AND MUSIC VIDEOS:

Celine Perfume - Celine Dion Shiseido - Angelina Jolie
Pepsi - Pytka Prod. GEF Ent. - Anna Ortiz
Thunderbird Commercial - Danjaq & Eon Prod.
Revlon - Lavendare Campaign (Premiered at Academy Awards)
Revlon - Halle Berry

CANNES FILMS FESTIVAL: Angelina Jolie - 2 years

AWARD SHOWS:

Essence Awards - N.Y.	Academy Award Shows	Golden Globe
World Music Awards - Monaco	Angelina Jolie	Angelina Jolie
	Halle Berry	

PRINT MEDIA:

Revlon Cosmetic Ads - Michael Thompson, Photographer. Feature interview for "Make Up Artist Magazine"
Revlon Cosmetic Ads - Michel Comte, Photographer.

MAGAZINE COVERS:

W Magazine - July issue	Glamour - Alex Chatelain - Halle Berry
1960's makeup	Instyle - Alberto Tolot, Photographer - Halle Berry
60 pages Angelina Jolie - Steven Klein, Photographer	Ebony - Harry Langdon - Halle Berry
Esquire - July	Print - Patrick Demarchlier - Halle Berry
Cover - Angelina Jolie	Glamour - Firooz Zahedi - Halle Berry
Marc Hom, Photographer	Glamour - Yariv Milchan, Photographer - Angelina Jolie
Vogue - Michel Comte, Photographer	GQ - Yariv Milchan, Photographer - Angelina Jolie
Instyle - Firooz Zahedi, Photographer	Marie Claire - Halle Berry
Elle - Isabel Snyder - Halle Berry	Bazaar - Patrick Demarchlier - Angelina Jolie
Vanity Fair - Firooz Zahedi, Photographer	