Beginning Watercolor Class

Instructor: Tom Tiedeman (760) 743-1474

Module 15-Lesson # 4 Beach Stroll

0601

You will learn:

Light source awareness

Shadows vs. reflections

Wet into wet

Silhouette painting

Water variations (distance breaking, foreground tides)

1. Draw or transfer the water, white water, reflections and girls onto paper. Note the light source is from the upper right of the picture.

2. Note sun direction from upper right.

3. Paint sky a little darker cerulean blue at the top getting lighter toward the water, add a little alizarin or brown madder to get the violet color.

4. Wet the water down to the white water. Paint the darker water at the distance, changing color as it moves forward until you reach the white water and do not wet that area and leave white.

5. Wet the foreground leaving a few of the tiny waves white/dry. Paint the foreground colors with cerulean, cobalt blues and some brown madder or alizarin crimson, with a touch of orange. Paint wet enough for the paint to move when turned vertical, this will give the wet look on the sand. Also at this time, paint the shadow of the girls on the water/sand.

6. When foreground is dry, add water where the reflections are and then add orange, brown madder or alizarin crimson for the reflections. (note the reflections are lighter toward the subject and darker in the foreground, they also are connected closer to the girls and are more broken in the close foreground).

7. Paint the detail colors in the white waves and blend as necessary. Darker at bottom of waves in shadow.

8. Paint the girls with a wash (in silhouette) wet first, but LEAVE WHITE/dry on shoulders and right side of faces and hair and feet.

9. When dry a small amount of detail may be painted in the figures (painting the shadows and blending, to indicate the types of clothing.

10. Sign the picture

