Name_________________________________

Hour_____

Watercolor Practice Lesson 3

Washes
The watercolor wash is one of the techniques that watercolor is well known for. To be able to paint a flat wash that is the same perfect hue throughout, or to paint a graded wash that transitions from dark to light so smoothly that no lines are seen is extremely difficult. Do not be disappointed if you have trouble getting yours perfect on the first few tries---not many people can. It takes a great amount of practice. You will only be graded on whether you followed the correct procedure to execute the different types of washes, not on how they turn out.

You have already learned about the three types of washes: flat, graded, and thin line graded. We will practice all three. When executing the flat wash, we will practice each type of brushstroke as well: straight, scalloped, and crossed.

Directions:

Thin Line Graded Wash:

1) You will be performing this exercise on the back of your value scale paper. Turn it so that it is more tall than wide.

2) Choose a color besides yellow and make a very dark saturated shade in a clean palette well. If your water got dirty during the process, change it now so it is perfectly clear.

3) Using the thinnest round brush, paint a thin straight line of very watery paint near the top edge of your paper. You will need to dip your brush in paint several times to complete the line with enough watery paint. You want the paint to form a thin 3-D strip of paint on the paper.

4) Now get your widest flat brush and dip it in your clean tub of water. Place the bristles just under the painted line and drag the bristles flat from left to right, keeping the top of the bristles just touching the thin painted line.

5) Rinse the brush and paint a thick line of water just underneath the area where the brush just passed in step 4.

6) Leave a small amount of space under this thin-line graded wash and start another one in a different color.

7) Continue until you have 5 thin-line graded washes.

8) Below these, make a curvy thin line with your round brush and follow steps 4-7.

9) You should now have 5 straight thin-line graded washes and 5 curvy thin-line graded washes. Let them dry.

Preparing the Watercolor Paper for Your Flat and Graded Washes

1) Four washes will be done on 8 ½ X 13” watercolor paper. You will now divide your paper up into 4 large rectangles inside of which you will paint three flat washes and one graded wash. Turn your paper so that it is more wide than tall.

2) Starting with the zero mark of your ruler at the upper left edge of the paper, make tick marks along the top edge at the following measurements: ½ inch,

6 3/8”, 6 5/8”, 12 ½“.

3) Now do the bottom edge. Starting with the zero mark of your ruler at the lower left edge of the paper, make tick marks along the bottom edge at the same measurements: ½ inch, 6 3/8”, 6 5/8”, 12 ½“.

4) Connect the dots with a 2B pencil, making very light lines as if you were making a grid for an enlargement.

5) Now turn the paper so it is more tall than wide. Starting with the zero mark of your ruler at the upper left edge of the paper, make tick marks along the top edge at the following measurements: ¼ inch, 4 1/8”, 4 3/8”, 8 ¼“ .

6) Now do the bottom edge. Starting with the zero mark of your ruler at the lower left edge of the paper, make tick marks along the bottom edge at the following measurements: ¼ inch, 4 1/8”, 4 3/8”, 8 ¼“ .

7) You should now have four large rectangles with a small border around them.

Painting Your Flat Washes

1) Choose one color for the following three flat washes and prepare a full palette well of it. A medium value will work best.

2) Turn your paper so that it is more tall than wide. Tape it firmly to a cardboard platform. Place the platform on a 10-25 degree angle.

3) The first wash will be done with straight brushstrokes in the upper left box. Read over the section on straight brushstrokes in your Intro to Watercolor packet for detailed instructions and a helpful diagram. Don’t forget to alternate the direction of brushstrokes! Remember to work quickly so as not to let the wash bead settle for too long!

4) The second wash will be done with scalloped brushstrokes in the upper right box. Read over the section on scalloped brushstrokes in your Intro to Watercolor packet for detailed instructions and a helpful diagram.

5) The third wash will be done with crossed brushstrokes in the lower left box. Read over the section on crossed brushstrokes in your Intro to Watercolor packet for detailed instructions and a helpful diagram.

Graded Wash

1) This wash will be created in the lower right box. You may choose a different color than your previous washes if you wish. Keep the board slanted.

2) For this exercise, you will not need to start with as much paint. Mix up a very small amount of concentrated paint, a bit more than you needed to start your value scales.

3) As if you were going to do a flat wash with straight brushstrokes, make one pass from left to right. Dip the brush in paint again and do another pass from right to left.

4) Add a brushful of water to the palette well. Mix. Run a pass from left to right, then another from right to left.

5) Repeat step four again as necessary until you have reached the bottom of the box. Gently dry your brush on a rag and soak up any excess beading. Let dry.

Now put your name in the bottom right corner of both sheets of washes and paperclip them together. Submit them to be graded.

Grading Rubric:

Thin Line Graded Washes

5

Alternating Straight Brushstroke Wash

4

Scalloped Brushstroke Wash

4

Crossed Brushstroke Wash

4

Graded Wash

5

22 pts.

