Name_________________________________

Period________

Watercolor Project

Level 3

160 points

For this project, you will be free to choose the subject matter, although I would like you to incorporate some of the techniques you practiced. You are more than welcome to re-create a photograph or picture either freehand or with a grid, provided that you meet the requirements.

You will receive a block of watercolor paper. It is composed of many sheets to keep wrinkling to a minimum as water is applied to the paper. You will be allotted only one sheet as this paper is very costly. If you make an irreversible mistake or would like additional paper, you must purchase it yourself. Do not remove your watercolor sheet until you have checked in the final watercolor with me!

You will also receive a numbered brush set for which you are responsible. It contains 3 flat brushes and 3 round brushes. Treat the brushes carefully and return them in the same condition as obtained or you will be charged for lost or damaged brushes.

It is strongly recommended that you sketch out the main components of your watercolor painting in very light 2B pencil before beginning, considering that watercolor can not be erased or painted over and covered up like acrylic paints. If you think you might have trouble, you might want to consider doing a more abstract, experimental type of project. That way, if you mess up, no one will even know---you can easily change the mistake into something else.

Remember that the proper order is to lay out the washes first, then layer over them with other medium-size components, then do detail work. If you try to do details before the washes, you will not be able to go around them easily and they will most likely be ruined when the water from the wash touches their edges.

Materials:

· 2B pencil (for preliminary sketching of designs on paper)

· One block of watercolor paper (you will use only the top sheet)

· Brush set (3 round brushes, 3 flat brushes)

· Water container

· Watercolor paint set

· Palette

Your project must contain the following:

· Flat or graded washes must cover at least one third of your paper. This can be one large wash or up to 3 smaller ones.

· You must use at least 4 different hues and/or shades in your painting.

To complete the requirements, please choose at least THREE of the following eight options:

· Use the dry brush technique, applying a paint-moistened brush to completely dry paper, possibly over a previously applied color.

· Use the wet on wet technique, applying highly saturated paint to a pre-moistened area (this wet area could be either clean water or highly diluted paint).

· Create a multiple wash using at least two different colors layered over a base color.

· Use the thin-line graded wash to create at least two straight or curved lines that are at least 4 inches long.

· Use the technique of adding gray over the top of previously applied colors to create at least 3 shadows.

· Create and use 3 custom colors by combining two or more colors in your palette before applying to the paper.

· Use at least 4 different watercolor pencils. You may choose to add water to them after application or not.

· Add substantial designs in fine-tipped sharpie marker over the top of the final watercolor.

Grading Rubric:
Flat and/or Graded Washes cover one third of paper

30

At least 4 hues/shades used

16

At least 3 of the 8 options were executed

45

Assessment sheet

17

Effort and time spent

52

160 points

