

[image:]
Name______________________ Date____________________
[bookmark: _GoBack]Color Theory Notes Organizer

PART ONE: Color Terminology

1. Color: Color results when __________ is reflected off an object. As the light hits an object, some of the light wave is __________ into the object. A portion of the light wave is ______________ back to your eyes.
1. Color results depend on the __________ of the light wave that is reflected from the object.
1. Primary colors: __________, __________ and __________. These are considered the ____________ colors.
1. All other colors can be created by using a __________ of any of these three colors.
1. Tints: Created by adding __________ to a color. Shades: Created by adding

__________.
1. Shades: Created by adding _________ to a color.
1. Secondary colors: __________, __________ , and __________ . Created

by mixing	__________ amount of __________ primary colors.
1. Tertiary colors: These colors can be created by mixing a __________ color with an adjacent __________ color. OR they can be made by mixing __________

amounts of two __________ colors.
1. Neutral colors: ____________, _____________, _____________.
1. Color Wheel: If we arrange the _______________, _______________ and

______________ colors in a circle, next to the colors that are mixed __________

we get a color wheel.

Color Schemes
1. Complementary colors: Any two colors that are exactly _______________ on the color wheel.
1. Split-complement colors: Have __________ colors. Pick a color; find the two

__________ colors of its complementary color.
1. Harmonious Pairs: Have __________ colors that are _____________________

of each other.
Find a complementary pair - locate the two adjacent colors for the original pair.
1. Analogous colors: Any __________ colors that are ________________ on the color wheel.

1. Triad colors: Have __________ colors that are equally ______________ from each other on the color wheel. Most basic triad color scheme is the 3

__________ colors.
1. Tetrad colors: Have _______ colors that are ________________ of each other on the color wheel.

PART TWO: Electronic Color & RGB values
1. Computer Monitors use light in __________ to create images on the screen. Monitors use __________, ____________ , and ____________ color. This is called __________.
1. Setting RGB values: Click on the __________ button > Choose the

__________ option > Click on the Custom tab.
1. Setting RGB values: A color is defined by three values of Red, Green, and Blue and must be within the number range of __________.
1. Equal values of Red and Green create __________.
1. Setting RGB Values: When all RGB values are 0, it creates __________.
1. When all values are __________, it creates __________.

Copyright © Texas Education Agency, 2017. All rights reserved. 2 of 2	

image1.png
TEXAS)ICTE

Your journey starts here.

image2.png

