Painting With Acrylics

The Basics:

Acrylic paints are polymer-based, which means they are made of molecules that bind together to form a chain.  It hardens to pliable plastic.  Acrylic paints become permanent if not washed off immediately.  

Opposite of watercolors, once acrylic paint has dried, you can over the top with another color.  A dark color over a light one will cover the light one completely.  If you apply enough paint, you can completely cover a dark area with a light color.  Mistakes are easily fixed in this way.

While thick paint can create interesting textures, you can also mix acrylics to be as light and watery as watercolor paints, although they won’t create the same spontaneous effects as watercolors.  Watered down acrylics are transparent and you will be able to see the colors applied underneath other colors.   When you add another color over the top of a previously applied color, the old paint must be dry if you don’t want the colors to mix together.  However, brilliant sunsets, water scenes or colorful backgrounds can be created by mixing up many shades of diluted paint and allowing them to combine on the painting surface, keeping everything fairly wet while working.  

Water containers should always contain clean water.  Light colors will be altered if you use dirty water to mix them.  

Supplies you will need:

-newspaper (to put over your entire desk area to protect it from paint)

-water container with clean water

-your assigned numbered brush set

-your assigned numbered palette to mix colors

-your assigned numbered paint set of 6 or 9 paints

-plastic wrap and moist paper towel to cover palette and keep paints fresh

Preparing your paper for acrylic paints with gesso:

Gesso is a white paint-like material that is used to prepare a piece of paper or canvas to accept acrylic paint.  It must be mixed with water to a soupy consistency.  For a good mixture, use about half gesso, half water and mix very thoroughly.  

One coat is applied to your paper.  Brush strokes should all flow in the same direction and make a complete pass over the paper.  Allow the gesso-covered paper to dry until the next day.  

Then you can draw on its surface just like regular paper.  You can erase, but not as well as on paper.  Remember to sketch lightly because although dark colors will cover your pencil marks, light colors will not.

Care of brushes:
Our art budget does not allow for frequent replacement of brushes.  Brushes should last for years if cared for properly.  There are three parts to a brush---the handle, the ferrule and the bristles.  Only dip bristles in paint, never the ferrule.  Once paint gets into the ferrule, it cannot be cleaned out easily and will affect the way the bristles lay, damaging the brush.  You are responsible for damaged brushes.

To wash a brush, run the ferrule and bristles under a flowing stream of water, gently loosening bristles at their base, pushing the paint out in the same direction as the bristles come out of the brush.  You cannot simply run the bristles under the water---you must play an active role in the process with your other hand!  It is extremely important that there is no paint left near the ferule.  Gently spread bristles to check.  Dry without twisting or pulling.  Blot with a paper towel in the same direction as the bristles.  

Store brushes with bristles pointing up in proper numbered holder.  This prevents damage to the bristles.  Place your brush set carefully in the box top to avoid damage to container.

Maintaining Paint Tubes:

Caps must be put on correct containers.  Always look at the color in the

cap before putting it on a tube.  You can ruin a tube of paint by putting the wrong cap on it.  

Squeeze from the bottom, just like a tube of toothpaste.

Keep the threads clean.  If there is too much buildup of paint on the threads, the caps won’t go on all the way and the paint will start to dry out.  

Use of palettes:

The palette is for mixing paints.  Use only a small amount of paint in each well (no more than a dime-sized amount, unless you are doing a background area).  Add water to make the paint flow more easily.  Do not use the paint in the tubes without diluting with water because it is too costly.  If you want a thicker texture, think about using tints and shades instead.  We have plenty of black and white paint in gallon-sized containers.  Simply add a small amount of color to the black or white paint to create pastels or dark shades.

Save your leftover paint in the palette by covering with damp paper towel and tightly wrapping with plastic wrap.  Then store it in your locker.  On a Friday, you will want to add a little extra water to your paints so they don’t dry up over the weekend.  

Other important cleaning procedures:

Clean water containers thoroughly.  Use the sponge to wipe the rims free of paint.  Please feel free to bring replacement containers for one point a piece up to ten points.

Use the sponge in the sink to wash all paint down.  Any paint that hardens on the sink will be extremely difficult to remove.  

