7th grade	EXAM			Name:__________________________________

1. _________________________________-the path of a moving point, it may be two-dimensional as a pencil mark on paper or three-dimensional as a wire or rope. There are five directions: horizontal, diagonal, vertical, zig-zag, and curved.
a. Line 		b. Shape 	c. Form 	d. Texture 	e. Color 	f. Value 	g. Space

Which direction of line is demonstrated in each image?
Diagonal, vertical, horizontal, curved, or zig-zag

2. [image:] 3. [image:]

___________________________				_________________________
4. [image:]		5. [image:]
_____________________________			_______________________________

6. [image:]____________________________

1. _________________________________-a two-dimensional closed area. It can be either geometric as a triangle or square or organic as with an irregular outline such as a leaf, cloud, or flower. It has two dimensions: length and width.
a. Line 		b. Shape 	c. Form 	d. Texture 	e. Color 	f. Value 	g. Space

2. Circles, squares, rectangles, and triangles. Shapes that can be easily measured.
a. Geometric shapes		 b. Organic shapes

3. Leaf, seashells, flowers. We see these shapes in nature which are free flowing, informal and irregular.
a. Geometric shapes		 b. Organic shapes

4. Which Picture demonstrates geometric shapes?
a. [image:]		b.[image:]	c. [image:]

5. Which Picture demonstrates organic shapes?
a. [image:]		b. [image:]	c. [image:]
6. Which picture demonstrates shapes and not forms?
a. [image:] 		b. [image:] 	c. [image:]

7.	_________________________________- a three-dimensional enclosed volume whether geometric as a pyramid, cube, sphere, or organic as a free-flowing form. You can hold a form; walk around a form and in some cases walk inside a form. In drawing or painting using value (shading) you can imply or give the illusion of a form. It has three dimensions: length, width, and height
a. Line 		b. Shape 	c. Form 	d. Texture 	e. Color 	f. Value 	g. Space
8. Which picture demonstrates forms and not shapes.?
[bookmark: _GoBack]a.[image:] 		b. [image:] 	c. [image:]

1._________________________________- the surface quality of an object. The way something feels to the touch or how it may look as if touched.
a. Line 		b. Shape 	c. Form 	d. Texture 	e. Color 	f. Value 	g. Space

2. Actual texture of an object. A piece of pottery may have a rough texture so that it will look like it came from nature or a smooth texture to make it look like it is machine made.
a. Real Texture		b. Implied Texture

3. a two-dimensional piece of art is made to look like a certain texture but in fact it is just a smooth piece of paper. Like a drawing of a tree trunk may look rough but in fact it is just a smooth piece of paper.
a. Real Texture		b. Implied Texture

4. Which Picture is Implied Texture?
a. [image:]		b. [image:] 		c. [image:]
5. Which Picture is Real Texture?
a. [image:]		b. [image:] 		c. [image:]
6. Which Picture does not show texture?
a. [image:]		b. [image:] 		 c. [image:]

7. _____________________________-the lightness and darkness of a color. Tints are light colors made by applying light pressure to a pencil or adding white. Shades are dark colors made by applying heavy pressure to a pencil or adding black, brown or the complement of the color. Gradation is when an artist smoothly or gradually goes from light to dark.
a. [bookmark: _Hlk521851578]Line 		b. Shape 	c. Form 	d. Texture 	e. Color 	f. Value 	g. Space

8. _________________ are light colors made by adding white or using light pressure on a pencil.
a. Tints 				b. Shades
9. _____________________ are dark colors made by adding black or brown to a color or using heavy pressure on a pencil
a. Tints 				b. Shades

1. ___________________________________- a hue of reflected light. The sensation of color is aroused in the brain by the response of the eyes to different wavelengths of light. A color has three parts: Hue (color name), Intensity (strength/purity), and value (lightness or darkness).
a. Line 		b. Shape 	c. Form 	d. Texture 	e. Color 	f. Value 	g. Space

2. Red, yellow, and blue. These colors are pure colors and cannot be made by mixing other colors together.
a. Secondary colors b. Primary Colors	c. Tertiary Colors	d. Complementary e. Neutrals

3. Violet, green, and orange. Colors made by mixing two primary colors together.
a. Secondary colors b. Primary Colors	c. Tertiary Colors	d. Complementary e. Neutrals

4. Known as intermediate colors. These colors are made by mixing a primary with a secondary color. Example: red-violet, yellow-green or Blue-Violet.
a. Secondary colors b. Primary Colors	c. Tertiary Colors	d. Complementary e. Neutrals

5. Colors that are opposite each other on the color wheel. When placed next to each other they look bright and when mixed together they neutralize/darken each other.
a. Secondary colors b. Primary Colors	c. Tertiary Colors	d. Complementary e. Neutrals

6. A word used for black, white, brown and tints and shades of gray.
a. Secondary colors b. Primary Colors	c. Tertiary Colors	d. Complementary e. Neutrals

7. [bookmark: _Hlk523822820]Two or more colors that appear next to each other on the color wheel.
a. Warm Colors 	b. Cool Colors	c. Monochromatic Colors		d. Analogous Colors

8. Sun Colors: Red, Yellow, and orange. They are located on one side of the color wheel.
a. Warm Colors 	b. Cool Colors	c. Monochromatic Colors		d. Analogous Colors

9. Ocean colors: Violet, green and Blue. They are located on one side of the color wheel.
a. Warm Colors 	b. Cool Colors	c. Monochromatic Colors		d. Analogous Colors

10. One color and its tints (light colors) and shades (dark colors)
a. Warm Colors 	b. Cool Colors	c. Monochromatic Colors		d. Analogous Colors

1. What Secondary Color should go in the #1 square?
a. ORANGE 	b. GREEN c. VIOLET

2. What Secondary Color should go in the #2 square?
a. ORANGE 	b. GREEN c. VIOLET

3. What Secondary Color should go in the #3 square?
a. ORANGE 	b. GREEN 		c. VIOLET

[image:]4. What Tertiary Color should go in the #1 triangle?
a. Red-Violet 	 b. Red-Orange c. Yellow-Green

5. What Tertiary Color should go in the #2 triangle?
a. Red-Violet b. Red-Orange c. Yellow-Green

6. What Tertiary Color should go in the #3 triangle?
a. Yellow-Orange b. Blue-Green c. Blue-Violet

7. What Tertiary Color should go in the #4 triangle?
a. Yellow-Orange b. Blue-Green c. Blue-Violet

8. What Tertiary Color should go in the #5 triangle?
a. Yellow-Orange b. Blue-Green c. Yellow-Green

9. What Tertiary Color should go in the #6 triangle?
a. Yellow-Orange b. Blue-Green c. Yellow-Green

[image:]

1. __________________________- areas in an artwork that indicate either positive or negative and/or the feeling of depth in a two-dimensional work of art. Positive space is the area occupied by an object. Negative spaces is the empty area surrounding an object.
a. Line 		b. Shape 	c. Form 	d. Texture 	e. Color 	f. Value 	g. Space

2. The method of showing depth by using the following techniques: Overlapping, Position, Size Variation, and Color. Faraway objects are small and less detailed. Up close objects are large and detailed.
a. Fore-ground			b. Middle ground	c. Background	d. Non-linear perspective	
e. Linear Perspective		f. horizon line		g. vanishing point

3. Area in an artwork that is closest to the viewer. The objects are large and detailed.
a. Fore-ground		b. Middle ground	c. Background	d. Non-linear perspective	
e. Linear Perspective		f. horizon line		g. vanishing point

4. Middle of an artwork or in between foreground and the background.
a. Fore-ground		b. Middle ground	c. Background	d. Non-linear perspective	
e. Linear Perspective		f. horizon line		g. vanishing point

5. Area in an artwork that is farthest away from the viewer. The objects are small and less detailed.
a. Fore-ground		b. Middle ground	c. Background	d. Non-linear perspective	
e. Linear Perspective		f. horizon line		g. vanishing point

6. A way of using a horizon line and vanishing point to make a flat piece of artwork have depth or seem three-dimensional.
a. Fore-ground		b. Middle ground	c. Background	d. Non-linear perspective	
e. Linear Perspective		f. horizon line		g. vanishing point

7. A horizontal line drawn where the earth meets the sky or at your eye level.
a. Fore-ground		b. Middle ground	c. Background	d. Non-linear perspective	
e. Linear Perspective		f. horizon line		g. vanishing point

8. A point on the Horizon Line where diagonal parallel lines meet.
a. Fore-ground		b. Middle ground	c. Background	d. Non-linear perspective	
e. Linear Perspective		f. horizon line		g. vanishing point

1. __- The equalization of the elements of design. Elements are arranged to create a sense of stability. There are three kinds: Symmetrical (formal), asymmetrical (informal), and radial (round).
a. Unity/Harmony	b. Balance/Visual Weight		c. Pattern			d. Contrast
e. Variety		f. Rhythm/Movement		g. emphasis/focal point 	h. Proportion

2. Type of balance when both sides of the artwork are the same or almost the same
a. Radial Balance	b. Symmetrical Balance	c. Asymmetrical Balance

3.Type of balance when both sides of the artwork are NOT the same but the objects in the artwork take up the same amount space on both sides.
a. Radial Balance	b. Symmetrical Balance	c. Asymmetrical Balance

4. A type of balance based on a circle with its design extending. from center.
a. Radial Balance	b. Symmetrical Balance	c. Asymmetrical Balance

What type of balance is displayed in the picture?
Radial Balance, symmetrical balance or asymmetrical balance?
5.[image:] 6. [image:] 7. [image:]
_____________________	_________________________	____________________

What type of balance is displayed in the picture?
Radial Balance, symmetrical balance or asymmetrical balance?
8. [image:] 		 9. [image:] 		 10. [image:]
___________________ 	 ___________________ 		____________________
11.[image:] 12. [image:] 13. [image:]
___________________ 	 	___________________ 		____________________

1. ____________________________________- the quality of seeming whole, complete, or harmonious. A successful composition is when all parts in the artwork work well together. It is the part of the artwork that is the same.
a. Unity/Harmony	b. Balance/Visual Weight		c. Pattern		d. Contrast
e. Variety		f. Rhythm/Movement		g. emphasis/focal point 	h. Proportion
2. ___-the use or combination of elements of art such as line, shape, or color to provide a complex relationship and interest in an artwork. It is the part of the artwork that is different.
a. Unity/Harmony	b. Balance/Visual Weight		c. Pattern		d. Contrast
e. Variety		f. Rhythm/Movement		g. emphasis/focal point 	h. Proportion[image:]
5. What is the Unity in this artwork?
a. The repeating oval faces.
b. All of the different colors in the artwork.

6. What is the Variety in the artwork?
a. The repeating oval faces.
b. All of the different colors in the artwork.

[image: https://lh4.googleusercontent.com/bdBSDVpHPWIQlS0jMgckf5VYNoglqTOQWRPvYySwisncGbf9PdopNSuOxY82cyjkgzhIRJu7cSPWmPzX2qWfLCOU_MMHpL5avrgbJtH0dbyatpCCBNw2Y53wyvNVXP_OgQ8MqoLU]
3. What is the Unity in this artwork?
a. They are all colored pencils
b. They are all different colors of colored pencils.

4. What is the Variety in the artwork?
a. They are all colored pencils
b. They are all different colors of colored pencils.

 [image:]
7. What is the Unity in this artwork?
a. The artwork is made of all fruits and vegetables
b. The fruits and vegetables are different colors, shapes, textures and sizes.

8. What is the Variety in the artwork?
a. The artwork is made of all fruits and vegetables
b. The fruits and vegetables are different colors, shapes, textures and sizes.

1.	___________________________________-difference between two unlike things to create emphasis and interest.
a. Unity/Harmony	b. Balance/Visual Weight		c. Pattern		d. Contrast
e. Variety		f. Rhythm/Movement		g. emphasis/focal point 	h. Proportion

What is the Contrast in each image? Size, Color or Texture?
2. [image:] 		 3. [image:]
________________________________			______________________

4. [image:] 	5. [image:]

_________________________________			___________________________________

6. [image:] 7. [image:]

__________________________________			___________________________

1. __- relationship of parts in an artwork. A harmonious relationship of one part to another. It can be Standard or Altered
a. Unity/Harmony	b. Balance/Visual Weight		c. Pattern		d. Contrast
e. Variety		f. Rhythm/Movement		g. emphasis/focal point 	h. Proportion

2. _________________-Appropriate height, width and depth compared to the surroundings
a. Standard Proportion			b. Altered Proportion

3. __________________-Abnormal height, width and depth compared to the surroundings.
a. Standard Proportion			b. Altered Proportion

What type of proportion is seen in each picture? Standard Proportion or Altered Proportion
4. [image:]		 5. [image: Image result for standard proportion in art]

_________________________		_________________________________

6. [image:] 7.. [image: Image result for life size portrait sculpture]

___________________________________		______________________________

1.	___________________________________- refers to arrangement or repetition of parts in a work of art to create a slow to fast movement of your eye through the work. Elements can also be arranged to create a visual tempo so that the viewers eyes moves across the artwork.
a. Unity/Harmony	b. Balance/Visual Weight		c. Pattern			d. Contrast
e. Variety		f. Rhythm/Movement		g. emphasis/focal point 	h. Proportion

2. [image:] 2. What creates movement in this artwork?
a. The curve and repetition of the lines.
b. The colors in the artwork

3. [image:] 3. What creates movement in this artwork?
a. The repeating stars.
b. The colors in the artwork

4. ___-Importance given to certain objects or areas in an artwork. Size, color and placement of objects in an artwork can help create interest. It gives the eye a dominant or most important area on which to rest in the design.
a. Unity/Harmony	b. Balance/Visual Weight		c. Pattern			d. Contrast
e. Variety		f. Rhythm/Movement		g. emphasis/focal point 	h. Proportion

5. [image:]5. What is the main emphasis in the artwork?
a. All of the smiling faces.
b. The one frowning face.

6. [image:] 6. What is the main emphasis in the artwork?
a. The background of the artwork.
b. The large central rabbit in the artwork.

1. __- Repeated colors, lines, shapes, forms or textures in an artwork. Also, a plan or model to be followed when making something. It can be organized in a grid, radial, or random order.
a. Unity/Harmony	b. Balance/Visual Weight		c. Pattern			d. Contrast
e. Variety		f. Rhythm/Movement		g. emphasis/focal point 	h. Proportion

2. _____________________________- Going back and forth between two different shapes, motifs, or colors in a grid or radial pattern.
a. Progressive pattern	b. Alternating pattern		c. Repeating pattern

3. _____________________________- Repeating a shape, motif, or color exactly the same way each time in a grid pattern.
a. Progressive pattern	b. Alternating pattern		c. Repeating pattern

4. _____________________________- the same motif changes progressively in some manner
a. Progressive pattern	b. Alternating pattern		c. Repeating pattern

How are the patterns arranged in each picture. In a Grid, Random order or radial order?

5. [image:] 6. [image:] 7. [image:]
 	___________________	 ___________________		__________________

[image:]

1. __________________________________the arrangement or placement of objects in an artwork to create an interesting, aesthetic and emotional response from the viewer.

a. Artwork		b. Composition			c. Picture

[image:]
2. ________________________________/___________________________ materials used to create an artwork

b. Artwork		b. Composition			c. Media/medium

3. ______________________________The realistic, as perceived by the senses and natural representation of people, places, and/or things in a work of art.
a. Realism				b. Non-Objective				c. Abstract

4. _____________________________Artworks having no recognizable subject matter (not recognizable as such things as houses, trees, people, etc.) Also known as non-representational art.

a. Realism				b. Non-Objective				c. Abstract

5. _______________________________Artwork that looks distorted or simplified into basic shapes. Artists select and then exaggerate or simplify the forms suggested by the world around them.

a. Realism				b. Non-Objective				c. Abstract

6. __________________________ a work of art created to show a person, animal, or group of people, usually focusing on the face.
a. Landscape			b. Portrait			c. Balance

7. _______________________________ a drawing or painting that shows an outdoor scene or scenery, such as trees, lakes, mountains, and fields.
a. Landscape			b. Portrait			c. Balance

image5.png

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg
)

image28.png

image29.png

image30.png

image31.jpeg

image32.jpeg

image33.jpeg

image34.png

image35.png

image36.jpeg

image37.png

image38.jpeg

image39.png

image40.jpeg

image41.jpeg
’f SN ZSRNN N\ a—m,
7 —A\lf/—
DI

e

N\
2
\\%\&__\3

SN

image42.png

image43.jpeg

image44.png
2|

7y

image45.png

image46.png

image47.png

image48.jpeg

image49.jpeg

image50.jpeg
000000

0000000000

00as

image51.jpeg

image52.jpeg

image1.jpeg
D

A

N 5
QII,‘/‘\ = f:‘\
&R
ol

A

B
Y ‘,
NS
e
-!ll" "'

VectorStock'

image53.jpeg

image54.jpeg

image2.jpeg

image55.jpeg

image56.jpeg

image3.jpeg

image4.png

