

1. **SKETCHING** – A quick easy way of getting ideas on paper, without using tools.
2. **MECHANICAL DRAWING**- Is a way of drawing that uses tools, is neat, accurate, shows you what something really looks like. Can be used to build the actual item from.
3. **ORTHOGRAPHIC DRAWING**- Is 3-view drawing that shows the front, top, and right side of an object.
4. **ISOMETRIC DRAWING**- is 3 dimensional drawing that looks like a picture. (cube)
5. **BORDER LINES**- A set of lines that outlines or frames a drawing.
6. **OBJECT LINE**- A line that outlines the surface or part of an object, and shows you the shape of that part.
7. **HIDDEN LINE**- A dashed line that shows a hidden surface or area that can not be seen in that view.
8. **DIMENSION LINES**- A line that shows the size of an area or surface. Usually has the number in-between an arrow.
9. **Title Block** – Is a block that shows name, date, drawing name, and other information about the drawing
10. **T-SQUARE**- A mechanical drawing tool used to draw horizontal straight lines. Also used to lines up the drawing paper to ensure that it is straight on the drawing board.
11. **COMPASS**- A mechanical drawing tool used to draw circles, curves, and arcs.
12. **30-60-90 Triangle** – A triangle used to draw 30, 60, and 90 degree angles.
13. **45-45-90 Triangle** –A triangle used to draw 45 and 90 degree angles.
14. **DRAWING BOARD**- A smooth flat surface used to do mechanical drawing on top of.
15. **DRAFTING PENCILS**- Pencils that contain different types of lead, for use in mechanical drawing. 4H are a hard lead, but draws very light (good for starting work). 2H is a soft lead and draws very dark (good for finishing work).

- 16. SCALE-** A 3 sided ruler which has different scales or measurements, which may be used in architectural drawing, engineering drawing and etc.
- 17. CIRCLE GUIDES -** A template with different circles of different sizes on it. Used to accurately draw circles, arcs and curves.
- 18. Top, Right Side, Front Views –** Top view shows Length and width; Front view shows length and height; Right side view shows width and height.