

1. Name the primary colors (3)
2. Name the secondary colors (3)
3. Name the tertiary or intermediate colors (6)
4. What 3-5 colors could be included in an analogous color scheme?(3)
5. What would a monochromatic painting look like?
6. Red 's compliment is?
7. Yellow's compliment is?
8. Blue's compliment is?
9. What **type** of color do you get when you mix 2 compliments?
10. **In the correct order** list the paint you would use to make a tint of green?
11. What type of colors would you find in the **background**?
12. What type of colors would you find in the **foreground**?
13. List 3 Warm colors
14. List 3 Cool colors
15. Please instruct me on how to make a neutral blue. **Make sure the colors are listed in the order** I should mix the paint.
19. What technique did Romare Bearden use to create his art?
20. What influenced Romare Bearden's art?
21. Name one artistic movement was Picasso a part of?
23. How do I mix a neutral color?
24. Where in a painting would I use a neutral color?
25. What is value?
26. Why is value important?
27. What is atmospheric perspective?
28. If I want to add light to an image what pigment should I use?
29. What is the first step of drawing?
30. Where are your eyes on your head?
31. How wide is a nose?
32. How wide is a mouth?
33. Where does your neck start?
34. How wide are your shoulders?
35. What makes a portrait look three-dimensional?
36. Does the sun come from the corner of the page?
37. Does grass only grow from the bottom of the page?
38. What is non objective art?

39. Why is it important to draw lightly?

40. What is abstract art?

41. How should you draw when drawing and why?

**Draw and label a color wheel make sure you list all the colors, you may abbreviate the colors.
(12)**

