

Contents

Part One The Nuts and Bolts of Graphic Design

Chapter 1

What Is Graphic Design?

Overview 3

Design Is All Around You 4

A Brief History 5

The Birth of Writing 5

Early Printing 7

The Industrial Revolution 9

Photography 10

Into the Modern Age 11

Graphic Design Today 14

Design History: Gutenberg and His Bible 8

What Does a Graphic Designer Do? 15

Why Is Graphic Design Important? 17

How to...Give and Receive Feedback 18

Design in a Nutshell 19

Design Brief:

Chart Your Graphic Life 21

Career Profile: Stefan Sagmeister and
Jessica Walsh, Designers and Art Directors 24

Student Gallery 26

Chapter Review 27

Chapter 2

The Art of Graphic Design

Overview 29

Elements of Art 30

Line 30

Shape and Form 31

Space 32

Texture 34

Color, Value, and Light 35

Design History: Art Deco in America 33

Principles of Design 40

Balance 41

Movement and Rhythm 43

Emphasis and Dynamics 45

Unity and Variety 46

Pattern 47

Proportion 48

Contrast 49

Closure 50

Expression 50

Illusion and Reality 52

Symbolic Communication 54

How to...Critique a Graphic Design 51


Design Brief:

A Simple Story: Capturing a Classic with Minimalism 55

Career Profile: Arem Duplessis, Designer 58

Student Gallery 60

Chapter Review 61

Chapter 3

Image Creation for Design

Overview 63

Illustration 64

Warming Up 66

Observational Drawing 67

Exploring Other Illustration Media 72

Composition 73

Showing Perspective 75

The Human Figure 80

Design History: The Golden Age of Comics 65

Photography 82

How Photography Works 83

Using a Digital Camera 84

Format and Workflow 85

Composition 87

Lenses 90

Design Fundamentals: Color and Value 91

Managing Images 92

Image File Formats 92

Color Processes 94

Archiving 95

How to...Use Metadata to Organize Photos 96

Images and Ethics 97

Copyright 97

Licensing 98

Plagiarism 98


Design Brief:

Songbook of Myself 99

Career Profile: Nicole Tadgell, Illustrator 102

Student Gallery 104

Chapter Review 105


Chapter 4

The Design Process

Overview 107

The Basic Steps 108

Define the Challenge 108

Research 110

Brainstorming 113

Sketching 115

Design Direction 118

Comps 120

Client Review 120

Last Steps 122

A Case Study: Expect to Sleep Again 109

Step 1: The Design Challenge 109

Step 2: Research, Research, Research 112

Step 3: Brainstorming 114

Step 4: Sketching 116

Step 5: Client Review 121

How to...Visualize by Sketching 117

Design History: The Evolution of the Poster 123

Design Components 125

Typography 125

Images 132

Using Color 134

How to...Design with Type 127

How to...Use Dummy Type 130

Design Fundamentals: Space and Balance 131

The Path to a Final Product 135


Design Brief:

Identifying My Mix 137

Career Profile: Chris Calori,
Environmental Graphic Designer 140

Student Gallery 142

Chapter Review 143


Chapter 5

Identity Design

Overview 145

Identity Past and Present 146

Ways to Show Identity 148

Symbols and Logos 149

Design History: Paul Rand 150

Design Notes: Web Design 151

Stationery 153

How to...Simplify an Image 154

Graphics for Three-Dimensional Packaging 155

Album Covers 157

Flags and Banners 158

Uniforms and Insignia 159

Design Fundamentals: Unity and Variety 160

Money 161

Looking Ahead: Identity Design 162

Design Brief:

Club Communication 163

Career Profile: Laura Savard,
Brand Expressionist® 166

Student Gallery 168

Chapter Review 169


Chapter 6

Publications Design

Overview 171

Looking Back 172

Books 174

Newspapers 177

Design Notes: Guide to the Front Page 179

Magazines 180

Design Notes: Anatomy of a Magazine
Article 181

Design History: Magazine Design: Vogue 182

Newsletters 183

Design Fundamentals: Emphasis and
Movement 184

Annual Reports 185

How to...Set Up and Use Style Sheets 186

Looking Ahead: Publications Design 188

Design Brief:

A Newsletter Design 189

Career Profile: Douglass Scott,
Graphic Designer 192

Student Gallery 194

Chapter Review 195

Chapter 7

Advertising Design

Overview 197

A Little Advertising History 198

Radio and Television 199

Posters 200

Billboards 201

Design History: Shaking Up Madison Avenue 202

Space Ads 203

Design Fundamentals: Proportion and Scale 204

How to...Design an Effective Banner Ad 205

Direct Mail 207

Ads for TV and Online Media 208

Design Notes: A Media Guru on Reaching a Market 209

Looking Ahead: Advertising 210


Design Brief:

Poster for a School Event 211

Career Profile: Jason Calfo,
Creative Director 214

Student Gallery 216

Chapter Review 217


Chapter 8

Information and Experience Design

Overview 219

A Look Back 220

Maps 222

Design Notes: Road Culture 224

Signage 225

Design History: The 1968 Olympics 227

Charts, Diagrams, and Infographics 228

How to...Create Effective Infographics 230

Design Fundamentals: Line 232

Exhibit Design 233

Experience Design 235

Looking Ahead: Information and Experience Design 236

Design Brief:

Mapping a Significant Place 237

Career Profile: Maya Rhinehart, User Experience (UX) Designer 240

Student Gallery 242

Chapter Review 243

Chapter 9

Design in Motion

Overview 245

A Brief History of Motion 246

Motion Fundamentals 248

Observing Motion 248

Animation and Frames 252

Timing and Spacing 255

Design Fundamentals: Animation Principles 250

How to... Animate a Human Action 253

How to... Plan Timing and Spacing 256

Handmade Animation 258

Design History: Lotte Reiniger's Silhouette Animations 260

Computer-Based Animation 261

Space and Time (Again) 262

Layers 263

Creating Motion Graphics 264

Why Use Motion? 264

Generating Ideas 265

Telling a Good Story 266

Other Considerations 269

Making Your Work Stand Out 271

How to...

Make a Storyboard 267

Design Notes: Game Design 268

Looking Ahead: Design in Motion 272

Design Brief:

PSA Metaphor in Motion 273

Career Profile: Karin Fong, Film and Television Title Designer 276

Student Gallery 278

Chapter Review 279


Chapter 10

Working as a Graphic Designer

Overview 281

What to Expect as a Graphic Designer 282

Portrait of a Graphic Designer 282

Portrait of a Good Employee 285

Design History: The Design Profession 284

Getting the Training You Need 286

Teaching Yourself 286

Graphic Design Programs 287

Presenting Yourself and Your Work 288

Portfolios 288

Design Fundamentals: Hierarchy in a Portfolio 291

How to...Develop Your Résumé 292

Finding a Job 293

Looking for Opportunities 293

Applying for a Job 295

Interviewing 296

Multiple Job Offers 298

Rejection 298

How to...Evaluate Job Offers 299

Working in Design 300

Working for a Design Agency 301

Working as a Freelance

Graphic Designer 305

Keeping Up with the Graphic Design Industry 308

Working Ethically 309

Copyright 310

Plagiarism 310

Using Fonts 311

Using Images 312

Cybersecurity 313


Looking Ahead: Working as a Graphic Designer 314

Design Brief:

A Design Team Project 315

Career Profile: Tyler Kemp-Benedict,
Freelance Graphic Designer 318

Student Gallery 320

Chapter Review 321

Timeline of Graphic Design 322

Names to Know 332

Handbook 339

Image Credits 365

Glossary 368

Index 375