Name ___

Period _____________

Elements and Principles Review
Greeting Card

This assignment is for you to create a greeting card. There are very few guidelines you must follow.

· First, select three elements of design.

· Next to each of the elements choose and explain a principle of design that you used in conjunction with the element. (Explain on the back of this paper)
· For example: If you included a bunch of balloons that are red blue and yellow, you might choose color as the element of design since you used a triadic color scheme. Then you would explain that with the balloons you also show rhythm through repetition through the circle shapes of the balloons.
· Remember creativity and neatness are an important part of this assignment.
· Turn your greeting card in with this sheet.
	Guidelines
	5
	4
	3
	2
	1
	0

	 Element #1:

 Principle:
	
	
	
	
	
	

	
	
	
	
	
	
	

	 Element #2:

 Principle:
	
	
	
	
	
	

	
	
	
	
	
	
	

	 Element #3:

 Principle:
	
	
	
	
	
	

	
	
	
	
	
	
	

	 Creativity & Neatness = 20 points
	Total: /50

