Name_____________________________

Hour______

Watercolor Practice Lesson 1

Using the Round Brush

36 points

The round brush is especially effective for the dry brush technique, which you will be practicing first. You will be able to get shapes with clean, crisp edges. By applying different amounts of pressure to the bristles, you can create thick or thin lines with the same brush. Round brushes are especially good for making foliage (plant leaves). After completing the following exercises, you will become more familiar with ways of manipulating the round brush to create different effects. We will use plain 8 ½ by 11” paper for our practice.

Please perform the following exercises in order. Pay careful attention to the directions and make sure you complete the activity in its entirety.

You may choose any color except yellow for your practice exercises.

1) Make 12 long lines that transition from thick to thin. Put 6 lines per sheet of paper. Each line should go parallel to the l across the paper and should be at least 8 inches long. When you first start your line, press firmly as you drag the bristles across the paper to create a thick line. When you’ve nearly reached the center of the paper, gradually decrease the pressure to transition to a thin line.

2) Make 12 long lines that transition from thin to thick. Put 6 lines per sheet of paper. Each line should go longways across the paper and should be at least 8 inches long. When you first start your line, press lightly as you drag the bristles across the paper to create a thin line. When you’ve nearly reached the center of the paper, gradually increase the pressure to transition to a thick line.

3) Make 12 curvy lines. Do one page of 6 lines with a large degree of curve and another page of 6 lines with a small degree of curve. You can overlap the lines if you prefer. Use your wrist to make the curvy motions rather than trying to draw as you would with a pencil.

4) Make 20 overlapping circles of different sizes. Put 10 circles per sheet of paper. A couple circles should fit the paper widthwise and should decrease in size down to about 1-inch diameter. Again, use your wrist to make the circular motions rather than trying to draw as you would with a pencil.

5) Make one page with three fern fronds as demonstrated in class. Use a flicking motion to create each leaf, pressing harder near the base of the leaf and flicking outward to the tip.

You should now have 9 pages. Place them in the order above. On the front, attach a coversheet with your name and hour. Paperclip together. Each page is worth 4 points for a total of 36 points. They will be graded on accuracy so you may want to do extra practice and only turn in the best sheets.

