	Chapter 1 Vocab
	

	Anchor points 
	Points at the ends of line segments. 

	Artboard tool 
	Tool used to manage multiple artboards. 

	Bitmap images 
	Images created using a rectangular grid of colored squares called pixels. 

	Bounding box 
	A rectangle with eight handles that surrounds the selected object. 

	Document grid 
	Horizontal and vertical rules that are positioned in a precise way on every page of the document. 

	Draw Behind drawing mode 
	A drawing mode used to create an object behind a selected object or at the bottom of the stacking order. 

	Guides 
	A feature in Illustrator that helps you work with precision. 

	Line segments 
	Lines between two anchor points. 

	Normal mode 
	A screen mode in which you see all of your objects with fills and strokes and whatever effects you might have applied. 

	Objects 
	Individual pieces of artwork that you create in Illustrator, such as squares, text, or lines. 

	Outline mode 
	A screen mode which displays all your objects as hollow shapes, with no fills or strokes. 

	Paths 
	Line segments connected by anchor points. 

	Pixels 
	Picture elements that can render subtle gradations of tone and are commonly used for continuous-tone images such as photographs. 

	Resolution 
	The number of pixels in a given inch. 

	Resolution-dependent 
	Characteristic of a bitmap image that means that if the image is resized, there will be a loss of quality in the image. 

	Ruler Guides 
	Horizontal and vertical rules that you can position anywhere in a layout as a reference for positioning elements. 

	Rulers 
	Positioned at the top and left sides of the pasteboard to help you align objects. 

	Screen modes 
	Options for viewing your document. 

	Smart guides 
	Visual clues that appear automatically when you move objects in the document and provide information for positioning objects precisely in relation to the artboard or to other objects. 

	Stacking order 
	Refers to the order of how objects are arranged in front and behind other objects on the artboard. 

	Units 
	Way to measure objects and typeface in inches, picas, or points. 

	Vector graphics 
	Created with lines and curves and are defined by mathematical objects. They use geometric characteristics to define the object. 

	Workspace 
	The arrangement of windows and panels that you see on your monitor. 


