


Artist's
CHOICE
— LAYERING OVER —
Opalescent


LayeringAmacoGlazes.com


A-22
Aztec
Turquoise

O-2
Black
Tulip

Ⓜ


A-22
Aztec
Turquoise

O-10
Transparent
Pearl

Ⓜ


A-22
Aztec
Turquoise

O-11
White
Clover

Ⓜ


A-22
Aztec
Turquoise

O-12
Tawny

Ⓜ


A-22
Aztec
Turquoise

O-20
Bluebell

Ⓜ


A-22
Aztec
Turquoise

O-21
Aquamarine

Ⓜ


A-22
Aztec
Turquoise

O-23
Sapphire
Blue

Ⓜ


A-22
Aztec
Turquoise

O-26
Turquoise

Ⓜ


A-22
Aztec
Turquoise

O-30
Autumn
Leaf

Ⓜ


A-22
Aztec
Turquoise

O-42
Moss
Green

Ⓜ


A-22
Aztec
Turquoise

O-52
Fuchsia

Ⓜ


A-22
Aztec
Turquoise

O-54
Dusty
Rose

Ⓜ


A-22
Aztec
Turquoise

O-57
Mottled
Burgundy

Ⓜ


A-22
O-21


A-22
O-20

AZTEC TURQUOISE A-22


A-22
O-52


A-22
O-23

EXOTIC BLUE A-24


A-24
O-26


A-24
O-54


A-24
Exotic
Blue

O-2
Black
Tulip


A-24
Exotic
Blue

O-10
Transparent
Pearl


A-24
Exotic
Blue

O-11
White
Clover


A-24
Exotic
Blue

O-12
Tawny


A-24
Exotic
Blue

O-20
Bluebell


A-24
Exotic
Blue

O-21
Aquamarine


A-24
Exotic
Blue

O-23
Sapphire
Blue


A-24
Exotic
Blue

O-26
Turquoise


A-24
Exotic
Blue

O-30
Autumn
Leaf


A-24
Exotic
Blue

O-42
Moss
Green


A-24
Exotic
Blue

O-52
Fuchsia


A-24
Exotic
Blue

O-54
Dusty
Rose


A-24
Exotic
Blue

O-57
Mottled
Burgundy


A-28 Peacock
O-2 Black Tulip
CT


A-28 Peacock
O-10 Transparent Pearl
AP


A-28 Peacock
O-11 White Clover
AP


A-28 Peacock
O-12 Tawny
AP


A-28 Peacock
O-20 Bluebell
CT


A-28 Peacock
O-21 Aquamarine
CT


A-28 Peacock
O-23 Sapphire Blue
CT


A-28 Peacock
O-26 Turquoise
CT


A-28 Peacock
O-30 Autumn Leaf
AP


A-28 Peacock
O-42 Moss Green
AP


A-28 Peacock
O-52 Fuchsia
AP


A-28 Peacock
O-54 Dusty Rose
AP


A-28 Peacock
O-57 Mottled Burgundy
AP


PEACOCK A-28


A-28
O-2


IRON SATURATE A-32


A-32
Iron
Saturate
O-2
Black
Tulip
©


A-32
Iron Saturate
O-10
Transparent Pearl


A-32
Iron Saturate
O-11
White Clover


A-32
Iron Saturate
O-12
Tawny


A-32
Iron Saturate
O-20
Bluebell


A-32
Iron Saturate
O-21
Aquamarine


A-32
Iron Saturate
O-23
Sapphire Blue


A-32
Iron Saturate
O-26
Turquoise


A-32
Iron Saturate
O-30
Autumn Leaf


A-32
Iron Saturate
O-42
Moss Green


A-32
Iron Saturate
O-52
Fuchsia


A-32
Iron Saturate
O-54
Rose


A-32
Iron Saturate
O-57
Mottled Burgundy


SAND BAR A-34


A-34
O-42


A-34
Sand
Bar
O-10
Transparent
Pearl


A-34
Sand
Bar
O-20
Bluebell

A-34
Sand
Bar
O-26
Turquoise


A-34
Sand
Bar
O-52
Fuchsia

A-34
Sand
Bar


O-2
Black
Tulip


A-34
Sand
Bar


O-11
White
Clover


A-34
Sand
Bar


O-12
Tawny


A-34
Sand
Bar


O-21
Aquamarine


A-34
Sand
Bar


O-23
Sapphire
Blue


A-34
Sand
Bar


O-30
Autumn
Leaf


A-34
Sand
Bar


O-42
Moss
Green


A-34
Sand
Bar


O-54
Dusty
Rose


A-34
Sand
Bar


O-57
Mottled
Burgundy


SEAFOAM GREEN A-40


A-40
O-54


A-40
O-30


A-40
Seafoam
Green
O-2
Black
Tulip


A-40
Seafoam
Green
O-10
Transparent
Pearl


A-40
Seafoam
Green
O-11
White
Clover


A-40
Seafoam
Green
O-12
Tawny


A-40
Seafoam
Green
O-20
Bluebell


A-40
Seafoam
Green
O-21
Aquamarine


A-40
Seafoam
Green
O-23
Sapphire
Blue


A-40
Seafoam
Green
O-26
Turquoise


A-40
Seafoam
Green
O-30
Autumn
Leaf


A-40
Seafoam
Green
O-42
Moss
Green


A-40
Seafoam
Green
O-52
Fuchsia


A-40
Seafoam
Green
O-54
Dusty
Rose


A-40
Seafoam
Green
O-57
Mottled
Burgundy


A-43
O-20

GREEN FLOAT A-43


A-43
O-12


A-43
Green
Float
O-2
Black
Tulip
ⓐ


A-43
Green
Float
O-10
Transparent
Pearl
ⓐ


A-43
Green
Float
O-11
White
Clover
ⓐ


A-43
Green
Float
O-12
Tawny
ⓐ


A-43
Green
Float
O-20
Bluebell
ⓐ


A-43
Green
Float
O-21
Aquamarine
ⓐ


A-43
Green
Float
O-23
Sapphire
Blue
ⓐ


A-43
Green
Float
O-26
Turquoise
ⓐ


A-43
Green
Float
O-30
Autumn
Leaf
ⓐ


A-43
Green
Float
O-42
Moss
Green
ⓐ


A-43
Green
Float
O-52
Fuchsia
ⓐ


A-43
Green
Float
O-54
Dusty
Rose
ⓐ


A-43
Green
Float
O-57
Mottled
Burgundy
ⓐ


A-52
Old
Brick

O-2
Black
Tulip


A-52
Old
Brick

O-10
Transparent
Pearl


A-52
Old
Brick

O-11
White
Clover


A-52
Old
Brick

O-23
Sapphire
Blue


A-52
Old
Brick

O-26
Turquoise


A-52
Old
Brick

O-30
Autumn
Leaf


A-52
O-57

OLD BRICK A-52


A-52
Old
Brick
O-12
Tawny
AP


A-52
Old
Brick
O-20
Bluebell
CL


A-52
Old
Brick
O-21
Aquamarine
CL


A-52
Old
Brick
O-42
Moss
Green
AP


A-52
Old
Brick
O-52
Fuchsia
AP


A-52
Old
Brick
O-54
Dusty
Rose
AP


A-52
Old
Brick
O-57
Mottled
Burgundy
AP


A-61
O-10

MOSS BROWN *A-61*


A-61
Moss
Brown

O-2
Black
Tulip


A-61
O-23


A-61
Moss
Brown
O-10
Transparent
Pearl
AP


A-61
Moss
Brown
O-11
White
Clover
AP


A-61
Moss
Brown
O-12
Tawny
AP


A-61
Moss
Brown
O-20
Bluebell
CL


A-61
Moss
Brown
O-21
Aquamarine
CL


A-61
Moss
Brown
O-23
Sapphire
Blue
CL


A-61
Moss
Brown
O-26
Turquoise
CL


A-61
Moss
Brown
O-30
Autumn
Leaf
AP


A-61
Moss
Brown
O-42
Moss
Green
AP


A-61
Moss
Brown
O-52
Fuchsia
AP


A-61
Moss
Brown
O-54
Dusty
Rose
AP


A-61
Moss
Brown
O-57
Mottled
Burgundy
AP


CAMEL A-62


A-62
Camel
O-10
Transparent
Pearl
AP


A-62
Camel
O-11
White
Clover
AP


A-62
Camel
O-12
Tawny
AP


A-62
Camel
O-26
Turquoise
C


A-62
Camel
O-30
Autumn
Leaf
AP


A-62
Camel
O-42
Moss
Green
AP


A-62
Camel
O-2
Black
Tulip


A-62
Camel
O-20
Bluebell


A-62
Camel
O-21
Aquamarine


A-62
Camel
O-23
Sapphire
Blue


A-62
Camel
O-52
Fuchsia


A-62
Camel
O-54
Dusty
Rose


A-62
Camel
O-57
Mottled
Burgundy

BURNT ORANGE

A-66


A-66
Burnt
Orange
O-10
Transparent
Pearl
AP


A-66
Burnt
Orange
O-20
Bluebell
CL


A-66
Burnt
Orange
O-26
Turquoise
CL


A-66
Burnt
Orange
O-52
Fuchsia
AP


A-66
Burnt
Orange
O-2
Black
Tulip
ⓐ


A-66
Burnt
Orange
O-11
White
Clover
ⓐ


A-66
Burnt
Orange
O-12
Tawny
ⓐ


A-66
Burnt
Orange
O-21
Aquamarine
ⓐ


A-66
Burnt
Orange
O-23
Sapphire
Blue
ⓐ


A-66
Burnt
Orange
O-30
Autumn
Leaf
ⓐ


A-66
Burnt
Orange
O-42
Moss
Green
ⓐ


A-66
Burnt
Orange
O-54
Dusty
Rose
ⓐ


A-66
Burnt
Orange
O-57
Mottled
Burgundy
ⓐ


WHY CHOOSE THESE GLAZES?

LOW FIRE
GLAZES
cone 05 

Artist's
CHOICE

for reduction looks


1 coat of
Artist's Choice

Opalescent

for pearl-like surfaces


2 coats of
Opalescent

OF COATS
FOR LAYERING →

WHICH CLAY DO I CHOOSE?

SEDONA RED CLAY NO. 67

- fires to a rich red
- great for handbuilding and throwing
- creates warmer and deeper glaze results


LOW
FIRE CLAY
cone 05

ARTIST'S CHOICE & OPALESCENT GLAZES ARE BOTH FOOD SAFE.

The Food Safe seal indicates that all FDA Guidelines for a dinnerware safe surface have been met. A glaze's food safe status is not determined by whether it is certified "AP" or "CL".


WHY IS AP SO IMPORTANT?

The Art & Creative Materials Institute AP (Approved Product) seal certifies this product to be safe for use by all ages.


WHAT DOES CL MEAN?

The Art & Creative Materials Institute CL (Caution Label) seal restricts this product from children under the age of 13. Older users must follow all cautionary labeling.


American Art Clay Co., Inc.

(800) 374-1600

Reorder No. 11984V

