

Name: _____ Date: _____

Art Vocabulary

- | | |
|--|------------------------|
| 1. Third level of the color wheel | A. split complementary |
| 2. The result of mixing all colors together | B. color |
| 3. Type of balance the emanates out from a central point | C. binding |
| 4. An area of visual importance | D. neutral |
| 5. The process of creating a book by hand | E. unity |
| 6. The size of something compared to other things | F. value |
| 7. Pleasing combination of visual elements and principles | G. emphasis |
| 8. The lightness or darkness of a specific color | H. asymmetry |
| 9. Orange, green and purple | I. tertiary |
| 10. A two-dimensional enclosed space | J. shape |
| 11. A color and the colors on each side of it's complement | K. contrast |
| 12. Informal and unequal balance | L. pattern |
| 13. Opposites next to each other | M. secondary |
| 14. Three-dimensional enclosed space | N. analogous |
| 15. Red, yellow, blue | O. form |
| 16. Group of colors with a single color in common | P. space |
| 17. arrangement of lines, shapes, colors | Q. line |
| 18. Hue | R. complementary |
| 19. blue, green, purple | S. cool |
| 20. symmetry, asymmetry and radial | T. perspective |
| 21. contour | U. scale |
| 22. opposite colors on color wheel | V. balance |
| 23. Positive and negative | W. radial |
| 24. The characteristics of a surface | X. texture |
| 25. Objects in relation to their distance from viewer | Y. primary |