

BASICS OF FIGURE PAINTING

By Michael Johnson

Aces of Iron
Productions

OVERVIEW

I) Types of Paint

- a) Acrylic
- b) Enamels
- c) Artist Oils

II) Paint Methodology

- a) Acrylic
- b) Enamels
- c) Artist Oils

III) Techniques

- a) Dry Brush
- b) Blending
- c) Shading
- d) Washes

IV) Applications

- a) Flesh Tones
- b) Leather
- c) Eyes

IV) Color Guides

- a) Humbrol (Enamel)
- b) Tamiya (Acrylic)
- c) Winsor & Newton (Artist Oil)

IV) References

TYPES OF PAINT

Acrylic Paints (Beginner's Choice)

Advantages

- Water-Based clean-up, no expensive thinners (Tip: Best agent to thin acrylic paint is Future Floor Finish)
- Excellent variety of colors
- Extremely flat finish

Disadvantages

- Very quick drying, hard to blend

Enamel Paints

Advantages

- Slower drying, Easy to Blend
- Excellent variety of colors
- Excellent variety of metallic and Gloss finishes

Disadvantages

- Noxious Thinner required

Artist Oils

Advantages


- Slowest drying, Easiest to Blend
- Excellent Blending Properties Minimizes Number of Colors Required
- Translucent

Disadvantages

- Noxious Thinner required (Turpentine)
- Expensive
- Sealant required


PAINT METHODOLOGY

Basics of Depth and Light:


Acrylic Painting

Acrylics are hard to blend so a layering technique is required.


Enamel Painting

Enamels are easier to blend so pre-mixed Layers are not required.


Artist Oils

Oils are the easiest to blend and have the most Translucency. Paint a mid-tone base then add shadow and highlight.


TECHNIQUES

Drybrushing From Elliot Sanders' web site: <http://www.ellsweb.com>

Drybrushing is a highlighting technique which is excellent for raised details. Use a brush specifically for dry brushing wide, flat and soft.

Drybrushing is most effective when used with a color a shade or two lighter than the base.

Take your desired color and an old brush (as drybrushing wears brushes out) and dip it into the paint until the tip is saturated, then blot on a paper towel until no paint can be seen on a dark brush, or a light one looks pretty clean.

Take the brush and gently draw it along the raised parts you want highlighted. A little paint will stay on the highest edges and give great depth.

Note:

Dry brushing is NOT a good technique for large, wide, flat surfaces or areas with little detail. You should also be aware that it becomes chalky when too thick a paint is applied, or it can get messy by going over it too much when the paint beneath is still wet. Before applying the next lighter shade, be sure the paint on the figure is always dry.

There should be ALMOST NO paint on the brush, none whatsoever and it should take MANY coats to start to show detail. Too many people apply the technique too hard and with too much paint (although, in some cases can be the desired effect). Remember too that you can drybrush in various ways, don't always drybrush left->right, but do up and down and in circles and diagonals to ensure maximum coverage and detailing.

Blending

From Elliot Sanders' web site: <http://www.ellsweb.com>

Blending is used to highlight large, wide, flat surfaces and areas with little detail (Like a William's Bros. Pilot Figure). Blending is rather difficult and takes much practice. To blend one changes the tone of the paint as it crosses the surface of any non-detailed section.

Darker shades are laid into any depressions and carefully thinned and blended into the surrounding areas using a damp brush.

Note:

Highlighting should be accomplished in stages, lightening the shade a little with each level. Highlighting is VERY dependant on the translucency of the paint, ensure it is the consistency of between cream and milk and try to keep the coatings on the raised parts (rather than let it run into the recesses).

When blending paint, or layering if your using acrylics, you should aim for the smoothest transition between the darkest colour (either the basecoat if you follow the 'standard method', or if you prefer to paint both highlights and shadows from the basecoat, the darkest shadow colour) and the lightest. The example below is from a black undercoat, up through dark blue to a pleasant light whiteish blue final highlight.


Shading

From Elliot Sanders' web site: <http://www.ellsweb.com>

Shading is basically making the deepest creases and recesses of the miniature (folds in the cloth, hair, etc) darker than those parts that are elevated. It will give the illusion of depth, because the size of the miniature inhibits natural highlighting, so we get the perception that there is light shining upon the miniature and that makes it more realistic.

To shade, you either use pre-mixed inks or make your own by mixing black or brown (black on dark colors, brown on lighter colors such as yellow or red) with the base color. You're looking for a free-flowing but pigmented fluid that runs into the crevices of the figure and picks out details. If you mess up, wipe off excess and repaint the base area. The dilution ratio of 1 part paint to between 5 and 10 thinning solution is best, depending on the deepest shade required. For ink anywhere between 1 droplet of ink, to 1 water or thinning solution, up to a maximum mix of around 1 ink to 20 parts thinning solution is best.

Note:

Artists who work on large scale resin busts or figurines often apply the shading like a highlight - that is they paint smaller and smaller dark paint into the recesses until they have used the final shade color in the very deepest nooks.

Washes

Inks and paints can be applied thinly over base coats as washes. They sit in the recesses and form the shadows, though they often add a shine to the figure. Washes are translucent and thin and are applied over a base coat. Washes can help to reduce contrast between the highlights and shadows and are useful if you overdid some shading or contouring. You can incorporate washes into your shading too!

Typical wash is diluted
1 Part Paint: 10 Parts Thinner

Note:

Once applied, let the wash dry completely before moving on or it can "Wash" All the paint off your piece.

APPLICATIONS

Flesh Tones

Taken from my website: <http://www.acesofiron.com>

The following is a very basic process to give your figures a realistic appearance. The paint scheme uses an enamel base and artists oils to highlight and shadow. I use the same methods described below to paint all the Aces of Iron® figures on this site.

Philosophy- *Whether you are painting flesh, leather canvas or metal, the basic idea of figure painting is to paint a mid tone base, wash with a dark shadow tint, then add light highlights.*

The combination of enamels and artists oils allows a simple and effective method to achieve dramatic results with limited budget and time and requires surprisingly little artistic background. The translucence of the oils allows remarkable detail with simple layering and the long set time of the oils is very forgiving for first time painters.

Supplies:

Paints

- Small tin of good base enamel, *I prefer Humbrol Enamel Flesh (Matt# 61), but Tamiya Flat Flesh XF-15 Acrylic is also a good base.*
- Small tube of artist oil "Burnt Sienna"
- Small tube of artist oil "Cadmium Yellow"
- Small tube of artist oil "Flat or Flake White"
- Small tube of artist oil "Raw Umber"
- Small tube of artist oil "Cadmium Red"
- Testors "Dullcote" spray paint

Brushes

- Small detail brush- Sable Hair or soft bristle
- Medium detail brush- Sable Hair or soft bristle
- Medium Flat brush- Sable Hair or soft bristle

Miscellaneous

- Small palette (if you really want to feel like a painter) or something to squeeze paint onto such as small cardstock


Step 1 (Base Coat) - Paint the entire surface with a base coat. I prefer Humbrol Enamel Matt Flesh #61. Allow about 24 hours for the base to completely dry.

Step 2 (Shadow Base) - Paint the entire surface with "burnt sienna" artist oil. Apply the coat fairly thick and make sure you work paint into all the crevices. Clean your brush on the soft dry cloth, do not use turpentine, just keep wiping the brush on the cloth.


Step 3 (Shadow Tint) - Use the soft flat brush to gently remove the excess paint from the raised areas of the face. Wipe the brush on the soft dry cloth to remove the paint you remove from the raised areas of the face. Continue the process until you achieve a soft contrast between the shadows and the raised highlights.

Step 4 (Highlight Base) - Use the medium detail brush to apply a thin layer of "Cadmium Yellow" to the raised areas. Allow the paint to set for about an hour before proceeding.


Step 5 (Highlight Blend) - Use the clean soft dry detail brush to gently blend the yellow highlights. Blending is a process of removing the thick areas of the paint with the soft dry brush and blending the edges into the undercoat with a soft zig-zag motion.

Step 6 (Highlight 2) - Use the medium detail brush to apply a thin layer of "Flat or Flake White" to the same raised areas from step 4. Allow the paint to set for about an hour before proceeding.


Step 7 (Highlight 2 Blend) - Use the clean soft dry detail brush to gently blend the white highlights using the same blending process described in step 5.

Step 8 (Beard Shadow) - Use the small detail brush to apply a thin layer of "raw umber" to the areas of the face where beard grows. notice I only apply paint to about half the area leaving the highlight areas unpainted. The thickness of the layer will determine the amount of "growth" in the final face; Thin for less growth, thick for more growth.


Step 9 (Beard Blend) - Use the medium detail brush to blend the beard layer into the remaining portions of the face where beard grows, use the dry brush to remove most of the paint to leave just a subtle hint of beard.

Step 10 (Red Tint) - Use the small detail brush to apply a thin layer of "Cadmium Red" to the cheekbones of the face and the lower lip (no paint on the upper lip or he'll look like he's wearing lipstick).


Step 11 (Red Blend) - Use the medium detail brush to blend the red layer, use the dry brush to remove most of the paint to leave just a subtle tint of red.

Step 12 (Final White Highlight) - Use the small detail brush to add "flat or flake white" highlights to the detail areas shown. Wait one hour for the paint to "set" before proceeding to the blending step.


Step 13 (Blend White Highlight) - Use the small detail brush to gently blend the white highlights of the detail areas. This time don't remove as much of the white layer as in previous steps. This will add nice contrast in the final piece.

Step 14 (Final Dark Shadow) - Use the small detail brush to add "raw umber" to the detail areas shown (Edge of nose, Thin mouth line and mouth corners, just above chin and upper lip cleft).


Step 15 (Blend Dark Shadows) - Use the small detail brush to gently blend the dark shadows of the detail areas. This time don't remove as much of the dark layer as in previous steps. This will add nice contrast in the final piece.

Step 16 (Allow to Dry) - Let the piece set for 24-hours. Oils lighten over time and your piece will blend naturally over time.


Step 17 (Dullcote) - This is my "secret weapon". I spray the piece with dullcote to seal it and also to help to blend the layers. The dullcote is dry to the touch after about an hour and is completely dry after 24-hours.


Leather

Taken from my website: <http://www.acesofiron.com>

he following is a very basic process for painting Leather.


Supplies:

Enamel Paint Colors Used

- Flat Burnt Sierra, *Model Master 2007*
- Flat Black, *Model Master 1749*
- Flat Gelb (Yellow) RLM 04, *Model Master 2072*
- Flat Red, *Testors 1150*
- Testors "Dullcote" spray paint

Brushes/Miscellaneous

- Medium detail brush- Sable Hair or soft bristle
- Turpentine


Eyes

Taken from my website: <http://www.acesofiron.com>

The following is a very basic process for painting eyes.

Supplies:

Enamel Paint Colors Used

- Flat Burgundy or Maroon
- Flat Black
- Flat Light Gray
- Flat Light Blue, Light Green, or Light Brown (Depending on Preferred Eye Color)
- Flat White
- Testors "Dulcote" spray paint

Brushes/Miscellaneous

- Small detail brush- Sable Hair or soft bristle
- Fine point pen


Step 1 (Base) - Paint the entire eye area with a Burgundy base (Include the inside of the lower eyelids and tear ducts)


Step 2 (Dark Shadow) - Paint the inside of the upper eyelids with a flat black (This will add contrast and simulate the eyelashes).


Step 3 (Eyeball) - Paint each eyeball with light gray.


Step 4 (Mark the Pupils) - Use the fine point marker to mark the location of the pupil in each eye. Using a marker will reduce the chance the final figure ends up cross-eyed.

All Text and Images Copyright © 2004 Aces of Iron Productions Inc. All Rights Reserved. Text, graphics, and HTML code are protected by US and International Copyright Laws, and may not be copied, reprinted, published, translated, hosted, or otherwise distributed by any means without explicit permission from Aces of Iron Productions Inc. info@acesofiron.com


Step 5 (Define the Cornea) - Paint the entire cornea area using flat black.


Step 6 (Color the Cornea) - Use your preferred eye color to paint the cornea, leave a flat black edge around both sides of each cornea.


Step 7 (Add Pupils) - Paint the pupils using flat black.


Step 8 (Add Highlight) - Paint a small flat white dot on the right half of each pupil.


Step 9 (Dullcote) - Spray the figure with dullcote to seal the paint and blend the details. Some people add a spot of glosscote to the eyes, but I don't like the effect as reflecting light tends to wash-out all the details that were painted into the eyes.

COLORGUIDES

Humbrol Matt Colors

HUM23	HUM24	HUM25	HUM26	HUM27	HUM28	HUM29
HUM30	HUM31	HUM32	HUM33	HUM34	HUM49	
HUM60	HUM61	HUM62	HUM63	HUM64	HUM65	
HUM66	HUM67	HUM70	HUM72	HUM73	HUM74	
HUM75	HUM76	HUM77	HUM78	HUM79	HUM80	
HUM81	HUM82	HUM83	HUM84	HUM86	HUM87	
HUM88	HUM89	HUM90	HUM91	HUM92	HUM93	
HUM94	HUM96	HUM98	HUM99	HUM100	HUM101	
HUM102	HUM103	HUM104	HUM105	HUM106	HUM109	
HUM110	HUM111	HUM112	HUM113	HUM116	HUM117	
HUM118	HUM119	HUM120	HUM121	HUM140	HUM144	
HUM145	HUM147	HUM148	HUM149	HUM150	HUM153	
HUM154	HUM155	HUM157	HUM159	HUM160	HUM170	
HUM171	HUM174	HUM186	HUM187	HUM250	PRIMER	

Humbrol Satin Colors

HUM71	HUM85	HUM123	HUM125	HUM126	
HUM127	HUM128	HUM129	HUM130	HUM131	
HUM132	HUM133	HUM135		HUM163	
HUM164	HUM165	HUM166	HUM167	HUM195	HUM196

Humbrol Metallic Colors

HUM11	HUM12	HUM16	HUM50	HUM51	
HUM52	HUM53	HUM54	HUM55	HUM56	HUM201


Humbrol Gloss Colors

HUM2	HUM3	HUM5	HUM7	HUM9	
HUM10	HUM14	HUM15	HUM18	HUM19	
HUM20	HUM21	HUM22	HUM35	HUM38	
HUM40	HUM41	HUM47	HUM48	HUM68	
HUM69	HUM181	HUM200	HUM208	HUM209	

HUMBROL COLOR LIST

HUM 1 - MATTE PRIMER	HUM 81 - MATTE PALE YELLOW	HUM 165 - SATIN MEDIUM SEA GREY
HUM 2 - GLOSS EMERALD GREEN	HUM 82 - MATTE ORANGE LINING	HUM 166 - SATIN LIGHT AIRCRAFT GREY
HUM 3 - GLOSS BRUNSWICK GREEN	HUM 83 - MATTE OCHRE	HUM 167 - SATIN RAF BARLEY GREY
HUM 5 - GLOSS DARK AD GREY	HUM 84 - MATTE MID STONE	HUM 170 - MATTE BROWN BESS
HUM 7 - GLOSS LIGHT BUFF	HUM 85 - SATIN COAL BLACK	HUM 171 - MATTE ANTIQUE BRONZE
HUM 9 - GLOSS TAN	HUM 86 - MATTE LIGHT OLIVE	HUM 174 - SATIN LIGHT GREY
HUM 10 - GLOSS SERVICE BROWN	HUM 87 - MATTE STEEL GREY	HUM 186 - MATTE BROWN
HUM 11 - METALLIC SILVER	HUM 88 - MATTE DECK GREEN	HUM 187 - MATTE DARK STONE
HUM 12 - METALLIC COPPER	HUM 89 - MATTE MIDDLE BLUE	HUM 191 - GLOSS CROME SILVER
HUM 14 - GLOSS FRENCH BLUE	HUM 90 - MATTE BEIGE GREEN	HUM 195 - SATIN DARK GREEN
HUM 15 - GLOSS MIDNIGHT BLUE	HUM 91 - MATTE BLACK GEEN	HUM 196 - SATIN LIGHT GREY
HUM 16 - METALLIC GOLD	HUM 92 - MATTE IRON GREY	HUM 200 - GLOSS PINK
HUM 18 - GLOSS ORANGE	HUM 93 - MATTE DESERT YELLOW	HUM 201 - METALLIC BLACK
HUM 19 - GLOSS BRIGHT RED	HUM 94 - MATTE BROWN - YELLOW	HUM 208 - GLOSS SIGNAL GREEN
HUM 20 - GLOSS CRIMSON	HUM 96 - MATTE RAF BLUE	HUM 209 - GLOSS FIRE ORANGE
HUM 21 - GLOSS BLACK	HUM 98 - MATTE CHOCOLATE	HUM 220 - GLOSS FERRARI RED
HUM 22 - GLOSS WHITE	HUM 99 - MATTE LEMON	HUM 221 - SATIN GARTER BLUE
HUM 23 - MATTE DUCK EGG BLUE	HUM 100 - MATTE RED BROWN	HUM 250 - MATTE DESERT SAND
HUM 24 - MATTE TRAINER YELLOW	HUM 101 - MATTE MID GREEN	
HUM 25 - MATTE BLUE	HUM 102 - MATTE ARMY GREEN	
HUM 26 - MATTE KHAKI	HUM 103 - MATTE CREAM	
HUM 27 - MATTE SEA GREY	HUM 104 - MATTE OXFORD BLUE	
HUM 28 - MATTE CAMOUFLAGE GREY	HUM 105 - MATTE MARINE GREEN	
HUM 29 - MATTE DARK EARTH	HUM 106 - MATTE OCEAN GREY	
HUM 30 - MATTE DARK GREEN	HUM 109 - MATTE WWI BLUE	
HUM 31 - MATTE SLATE GREY	HUM 110 - MATTE NATURAL WOOD	
HUM 32 - MATTE DARK GREY	HUM 111 - MATTE UNIFORM GREY	
HUM 33 - MATTE BLACK	HUM 112 - MATTE TARMAK	
HUM 34 - MATTE WHITE	HUM 113 - MATTE RUST	
HUM 35 - GLOSS CLEAR POLY COAT	HUM 116 - MATTE US DARK GREEN	
HUM 38 - GLOSS LIME GREEN	HUM 117 - MATTE US LIGHT GREEN	
HUM 40 - GLOSS PALE GREY	HUM 118 - MATTE US TAN	
HUM 47 - GLOSS SEA BLUE	HUM 119 - MATTE LIGHT EARTH	
HUM 48 - GLOSS MEDITERRANIAN BLUE	HUM 120 - MATTE LIGHT GREEN	
HUM 49 - MATTE VARNISH	HUM 121 - MATTE PALE STONE	
HUM 50 - METALLIC GREEN MIST	HUM 123 - SATIN EXTRA DARK SEA GREY	
HUM 51 - METALLIC SUNSET RED	HUM 125 - SATIN US DARK GREY	
HUM 52 - METALLIC BALTIC BLUE	HUM 126 - SATIN US MEDIUM GREY	
HUM 54 - METALLIC BRASS	HUM 127 - SATIN US GHOST GREY	
HUM 55 - METALLIC BRONZE	HUM 128 - SATIN US COMPASS GREY	
HUM 56 - METALLIC ALUMINUM	HUM 129 - SATIN US GULL GREY	
HUM 60 - MATTE SCARLET	HUM 130 - SATIN WHITE	
HUM 61 - MATTE FLESH	HUM 131 - SATIN MID GREEN	
HUM 62 - MATTE LEATHER	HUM 132 - SATIN RED	
HUM 63 - MATTE SAND	HUM 133 - SATIN BROWN	
HUM 64 - MATTE LIGHT GREY	HUM 135 - SATIN VARNISH	
HUM 65 - MATTE AIRCRAFT BLUE	HUM 140 - MATTE GULL GREY	
HUM 66 - MATTE OLIVE DRAB	HUM 144 - MATTE INTERMEDIATE BLUE	
HUM 67 - MATTE TANK GREY	HUM 145 - MATTE MEDIUM GREY	
HUM 68 - GLOSS PURPLE	HUM 147 - MATTE LIGHT GREY	
HUM 69 - GLOSS YELLOW	HUM 148 - MATTE RADOME TAN	
HUM 70 - MATTE BRICK RED	HUM 149 - MATTE DARK GREEN	
HUM 71 - SATIN OAK	HUM 150 - MATTE FOREST GREEN	
HUM 72 - MATTE KHAKI DRILL	HUM 153 - MATTE INSIGNIA RED	
HUM 73 - MATTE WINE	HUM 154 - MATTE INSIGNIA YELLOW	
HUM 74 - MATTE LINEN (YELLOW)	HUM 155 - MATTE OLIVE DRAB	
HUM 75 - MATTE BRONZE GREEN	HUM 156 - SATIN DARK CAMOUFLAGE RED BROWN	
HUM 76 - MATTE UNIFORM GREEN	HUM 157 - MATTE AZURE BLUE	
HUM 77 - MATTE NAVY BLUE	HUM 159 - MATTE KHAKI DRAB	
HUM 78 - MATTE COCKPIT GREEN	HUM 160 - MATTE GERMAN CAMOUFLAGE RED BROWN	
HUM 79 - MATTE BLUE-GREY	HUM 163 - SATIN DARK GREEN	
HUM 80 - MATTE GRASS GREEN	HUM 164 - SATIN DARK SEA GREY	

TAMIYA ACRYLICS


WINSOR & NEWTON OILS

347 AA S4 O I Lemon Yellow Hue	722 A S2 T II Winsor Lemon	086 A S4 O I Cadmium Lemon	653 A S4 T Transparent Yellow	730 A S2 T I Winsor Yellow	149 A S1 O I Chrome Yellow Hue	118 A S4 O I Cadmium Yellow Pale	016 A S5 T II Aureolin	319 A S2 T I Indian Yellow	108 A S4 O I Cadmium Yellow	731 A S2 T I Winsor Yellow Deep	111 A S4 O I Cadmium Yellow Deep	089 A S4 O I Cadmium Orange	724 A S2 T I Winsor Orange	257 A S2 O I Flesh Tint	106 A S4 O I Cadmium Scarlet	603 A S2 T I Scarlet Lake
726 A S2 T I Winsor Red	094 A S4 O I Cadmium Red	683 A S1 T I Vermilion Hue	042 A S1 T II Bright Red	725 A S2 T I Winsor Red Deep	097 A S4 O I Cadmium Red Deep	502 A S2 T I Permanent Rose	576 A S5 T II Rose Doré	587 A S5 T II Rose Madder Genuine	585 A S5 T II Rose Madder Deep	004 B S2 T III Alizarin Crimson	468 A S4 T Permanent Alizarin Crimson	127 C S6 T Carmine	192 AA S6 T Cobalt Violet	193 AA S6 T Cobalt Violet Dark	491 AA S4 T Permanent Mauve	733 A S2 T I Winsor Violet (Dioxazine)
672 A S2 T I Ultramarine Violet	400 A S1 T I Mauve Blue Shade	489 A S2 T I Permanent Magenta	380 A S2 T I Magenta	544 A S1 T I Purple Lake	546 A S2 T I Purple Madder Alizarin	379 A S1 T I Manganese Blue Hue	137 AA S4 O I Cerulean Blue	178 AA S4 T I Cobalt Blue	180 AA S5 T I Cobalt Blue Deep	707 A S2 T I Winsor Blue (Green Shade)	706 A S2 T I Winsor Blue (Red Shade)	667 A S1 T I Ultramarine (Green Shade)	263 A S2 T I French Ultramarine	321 A S4 T I Indanthrene Blue	538 A S1 T I Prussian Blue	322 A S2 T I Indigo
526 A S1 T I Phthalo Turquoise	190 AA S5 T I Cobalt Turquoise	184 AA S6 T I Cobalt Green	084 A S4 O I Cadmium Green Pale	080 A S4 O I Cadmium Green	708 A S2 T I Winsor Emerald	483 A S2 T I Permanent Green Light	481 A S2 T I Permanent Green	482 A S2 T I Permanent Green Deep	637 AA S1 T I Terre Verte	459 AA S4 T I Oxide of Chromium	147 A S1 T I Chrome Green Deep Hue	185 AA S6 T I Cobalt Green Deep	692 AA S3 T I Viridian	721 A S2 T I Winsor Green (Yellow Shade)	720 A S2 T I Winsor Green	540 A S2 T I Prussian Green
503 A S4 T I Permanent Sap Green	599 B S2 T III Sap Green	447 A S2 T I Olive Green	333 A S1 O I Jaune Brillant	426 A S1 O I Naples Yellow Light	422 A S1 O I Naples Yellow	746 AA S1 O I Yellow Ochre Pale	285 AA S1 O I Gold Ochre	396 AA S2 T I Mars Yellow	744 AA S1 T I Yellow Ochre	552 AA S1 T I Raw Sienna	646 A S2 T I Transparent Gold Ochre	074 AA S1 T I Burnt Sienna	388 AA S2 T I Mars Brown	390 AA S2 T I Mars Orange	635 AA S1 T I Terra Rosa	362 AA S1 T I Light Red
678 AA S1 O I Venetian Red	317 AA S2 O I Indian Red	394 AA S2 O I Mars Violet	395 AA S2 O I Mars Violet Deep	063 A S1 T I Brown Madder Alizarin	076 AA S1 T I Burnt Umber	676 A S1 T I Vandyke Brown	554 AA S1 T I Raw Umber	217 AA S2 T I Davy's Gray	142 AA S1 T I Charcoal Grey	465 AA S1 T I Payne's Gray	034 AA S1 T I Blue Black	386 AA S2 T I Mars Black	331 AA S1 T I Ivory Black	337 AA S1 T I Lamp Black	214 A S2 O I Copper	511 A S2 O I Pewter
058 A S2 O Bronze	617 A S2 O Silver	283 A S2 O Gold	573 A S2 O Renaissance Gold	330 A S1 O Iridescent White	201 A S1 O I Cremnitz White	246 A S1 O I Flake White No.1	247 A S1 O I Flake White No.2	261 A S1 O I Foundation White	644 AA S1 O I Titanium White	674 AA S1 O I Underpainting White	748 AA S1 O I Zinc White					

REFERENCES

Books

The System: Volume I, Figure Painting- Verlinden & Letterman, Verlinden Publications

Painting World War II Miniatures- Mike Davidson, ISBN: 0-7643-0371-6

Painting Girls in Miniature- Andrea Press, www.andrea-miniatures.com

Modeling WWII Figures- Rodrigo Hernandez Cabos, ISBN: 1-84176-137-0

Websites

<http://www.acesofiron.com>

<http://www.ellsweb.com>

<http://www.solis-media.co.uk/relocated/miniatures/>