

A Mine Mount Minute ...

Weathering laser engraved wood to make it look like a random stone wall is an easy and fun process. The coloring and applications of this technique can be used on a variety of material, but we think it works best on engraved wood textures.

The first step I do is to spray a coat of **Rust-oleum** light gray primer. Be sure to paint both sides of the wood to help minimize the warping that can happen from the moisture of the primer. Start by spraying the back of the texture, allowing it to dry for about 10 minutes. Make sure there is proper ventilation. You can speed up this step by using a hairdryer. Once it dries to the touch, flip it over so that the textured side faces up. Spray it with a coat of primer, too. Allow to dry to the touch.

Now you need to pick what kind of rock coloration you will want for the textures. If you are unsure, look at real stone walls. Photos are a great source for inspiration. It's hard to beat the real thing to get it "right". I used a few different browns and tans, as well as a couple gray tones darker than the primer.

Funny story... The day after I painted the foundation for the finished models you see in these photos, I was walking down the street and noticed a bridge crossing a little stream that had the same coloring as the foundation I completed the night before. An example of life copying art.

Here's a rundown of the craft paint colors that I used;

- 1. Black
- 2. Nutmeg Brown
- 3. Dark Gray
- 4. Hazey Gray (actual spelling)
- 5. Antique White
- 6. Suede
- 7. Golden Brown

You can mix these colors to achieve different values in the same color family. It makes the stones look more natural.

Apply a random pattern of the colors you have chosen on the stone textures. There is no right or wrong way to space the different colors. Each stone should have a predominant color, but if some of the other colors bleed over, it's no big deal. It helps tie together and naturalize the stone. The colors look vibrant and overwhelming, but they will be toned down in the next step.

To achieve the look of mortar and blend all the colors together, I use a lightweight spackling compound. **DAP brand Fast'N Final** is the one I prefer. Apply it by gently rubbing it on with your finger. Press it into the recesses of the engraved texture. Quickly wipe off the extra spackle that is sitting on the top surface of the stone. You do not want it to start setting up and cover all the color you applied earlier. I heard this mortar technique from **Jimmy Simmons** on **The Scotty Mason Podcast** years ago. It's the best one I have come across and love sharing it.

You can follow this with thin washes of India ink and isopropyl alcohol. Apply it to the base of the foundation walls to simulate dirt that has kicked up on the stones. It can also tone down the white mortar is you find them too bright.

You can change the tone and look of the stone by using a different primer base color, like brown, white, or even black. Change up the craft paint colors, as well. Try all gray tones or mix in some red tones to some of the colors shown above. It can really change the look of the stone, simulating stone from different regions of the world.

Larger sheets of the laser engraved random stone texture, as well as other textures, are available from **Mine Mount Models**. Check them out on

www.minemountmodels.com.

