Name____________________________

Hour______

Watercolor Practice Lesson 2

Creating Value Scales
18 points

When you have worked with acrylic paints, you made tints of colors by adding white. You will notice that in your watercolor set there is no white. Although white watercolor paint is available to artists, it is generally not used to lighten colors. Instead, simply add more water to change a color into a lighter shade.

For this activity, you will practice making value scales of nine different values for four different colors. You will then indicate the two you would like me to grade. You will be graded on whether your boxes are large, yet not touching the penciled edges, and how accurately you represent a different value in every box.

Directions:

1) You will receive a piece of watercolor paper measuring 5 ½ X 13”. Do not write on the back of it as it will be used later! Place the paper on your desk so it is more wide than tall. Line up the zero mark on the ruler at the upper right corner and make tick marks along the top edge at the following inch measurements: 2,3,4,5,6,7,8,9,10,12. You should have one inch left at the right edge of the paper.

2) Do the same tick mark measurements as in step 1 along the bottom edge starting from the bottom left edge.

3) Connect the dots with a 2B pencil very lightly just like you would to make a grid for enlarging a drawing.

4) Now turn the paper so that it is more tall than wide. This time you will make your tick marks right on the top and bottom (now horizontal) lines you just drew. Line up the zero mark at the left edge of your paper just underneath the top line and tick off the following measurements: ½ inch, 1 ½ inches, 1 5/8”, 2 5/8”, 2 ¾“, 3 ¾“, 3 7/8”, 4 7/8”.

5) Do the same tickmarking measurements as in step 4 for the bottom horizontal line, starting from the left.

6) Connect the dots with a 2B pencil very lightly just like you would to make a grid for enlarging a drawing.

7) You should now have four value scale strips composed of nine boxes each.

8) Choose a watercolor paint color besides yellow and mix up a very dark shade in one of your palette wells by adding very little water to it. In the first box of the first value scale strip, paint a sample of this color. Do not touch the edges of the boxes as you have done in previous value scale practice activities or else the colors will bleed together. Make your value sample as large as possible without touching the penciled edges of the box that contains it.

9) Now add a brushful or so of clean water to the palette well containing your paint. Now do a sample of this value in the second box of your value strip, again being careful not to touch the penciled edges of the surrounding box.

10) Continue the process until all boxes are filled.

11) Repeat steps 8-10 for the remaining three value strips.

12) Put a checkmark next to the two value strips you would like graded. Write your name in the lower right corner and turn in to me.

