


# GUIDE TO GRAPHIC DESIGN


DEPT OF TRANSPORTATION

WAY


NO PARKING  
LOLA 7 PM  
MON THRU FRI  
DEPT OF TRANSPORTATION

A new level of volume

LOLA


# GUIDE TO GRAPHIC DESIGN


**Scott W. Santoro**

WITH CONTRIBUTIONS  
AND EDITING BY JOAN LEVINSON  
AND MARY GAWLIK

**PEARSON**

Boston Columbus Indianapolis New York San Francisco Upper Saddle River  
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal Toronto  
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

*Dedicated to my sons, Ellis and Lowell Santoro—and to future generations of graphic designers.*

Editorial Director: Craig Campanella  
Editor in Chief: Sarah Touborg  
Acquisitions Editor: Billy Grieco  
Assistant Editor: David Nitti  
Editorial Assistant: Laura Carlson  
Editor-in-Chief, Development: Rochelle Diogenes  
Development Editor: Mary Gawlik  
Media Director: Brian Hyland  
Senior Media Editor: David Alick  
Media Project Manager: Rich Barnes  
Vice President of Marketing: Brandy Dawson  
Executive Marketing Manager: Kate Stewart  
Senior Managing Editor: Melissa Feimer  
Senior Project Manager: Lynne Breitfeller

Senior Manufacturing Manager: Mary Fisher  
Senior Operations Specialist: Diane Peirano  
Senior Art Director: Pat Smythe  
Interior Design: Scott W. Santoro  
Cover Designer: Scott W. Santoro  
Manager, Rights and Permissions: Paul Sarkis  
Manager, Visual Research: Ben Ferrini  
Project Management: PreMediaGlobal  
Printer/Binder: Courier/Kendallville  
Cover Printer: Courier/Kendallville

*Typefaces: Adobe Minion Pro by Robert Slimbach  
and Adobe Myriad Pro by Robert Slimbach  
and Carol Twombly.*

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within text and on pages 339–342.

Use of the trademark(s) or company name(s) implies (imply) no relationship, sponsorship, endorsement, sale, or promotion on the part of Pearson Education, Inc. or its affiliates.

Copyright © 2014 by Pearson Education, Inc, Prentice Hall. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458.

Many of the designations by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed in initial caps or all caps.

#### Library of Congress Cataloging-in-Publication Data

Santoro, Scott W.  
Guide to graphic design / Scott W. Santoro.—1st ed.  
pages cm  
ISBN 978-0-13-230070-4 (pbk.)  
1. Graphic arts—Textbooks. 2. Commercial art—Textbooks. I. Title.  
NC997.S265 2012  
741.6—dc23

2012035445

10 9 8 7 6 5 4 3 2 1


**PEARSON**

ISBN 10: 0-13-230070-2

ISBN 13: 978-0-13-230070-4

## BRIEF CONTENTS

XII	▷ <b>Preface</b>	Virtual Crit Wall, Dear Reader, and Features
3	▶ <b>Chapter 1</b>	About Graphic Design
35	▶ <b>Chapter 2</b>	A Brief History of Graphic Design
75	▶ <b>Chapter 3</b>	Graphic Design Concepts
103	▶ <b>Chapter 4</b>	Researching a Graphic Design Project
127	▶ <b>Chapter 5</b>	Generating Ideas
151	▶ <b>Chapter 6</b>	The Elements and Principles of Form
181	▶ <b>Chapter 7</b>	Type and Typography
215	▶ <b>Chapter 8</b>	Proportion Systems: Grids and Alignments
239	▶ <b>Chapter 9</b>	Concepts in Action
255	▶ <b>Chapter 10</b>	Visual Coding: Loading Form with Meaning
277	▶ <b>Chapter 11</b>	Interaction and Motion Design
305	▶ <b>Chapter 12</b>	Becoming a Designer

Watch the Video on [myartslab.com](http://myartslab.com)


**Chapter 1:** Scott W. Santoro


**Chapter 2:** Steven Heller


**Chapter 3:** George Tscherny


**Chapter 4:** Somi Kim


**Chapter 5:** Luba Lukova


**Chapter 6:** Paul Sahre


**Chapter 7:** Paul Shaw


**Chapter 8:** Barbara Glauber


**Chapter 9:** Hillman Curtis


**Chapter 10:** Greenblatt-Wexler


**Chapter 11:** Agnieszka Gasparska


**Chapter 12:** Scott Stowell

## ► Chapter 1

**About Graphic Design**

This chapter describes graphic design as a creative process and explains its basic components. Because graphic design's inherent nature involves delivering a message, it has a strong relationship to the public and the community in which it exists.

 [myartslab.com](https://myartslab.com) Video: Scott W. Santoro

**3 Chapter Objectives****6 Graphic Design's Heritage**

6 The Coining of the Term

7 The Expanding Field of Design

7 EXCERPT: *The Name Game*  
by Michael Worthington

**8 Graphic Design Categories**

8 Corporate Design

9 Environmental Design

9 Motion Design

10 Interaction Design

10 Type Design

10 SPEAKOUT: *Motion Design's Evolving Role*  
by Barry Deck

11 Publication Design

11 Book Design

12 Book Jacket Design

12 Signage Design

13 Brand and Identity Design

13 Package Design

14 Information Design

14 Collateral Design

15 Advertising Design

**16 Being a Graphic Designer**

17 Voice and Vision

18 SPEAKOUT: *Design Can Make a Difference*  
by Kali Nikitas

20 DESIGNER VIGNETTE: *Defining Graphic Design*, with Katherine McCoy

22 Addressing the Personal and the Public

22 SPEAKOUT: *Intuitive Knowledge*  
by Maya Drozd

**24 Influences in Graphic Design**

26 EXCERPT: *Emptying the Spoon, Enlarging the Plate; Some Thoughts on Graphic Design Education* by Warren Lehrer

**28 The Nuts and Bolts Process of Graphic Design**

28 Components of a Successful Design Solution

29 The Graphic Design Process

31 WORKLIST: *How to Be Critiqued*  
by Randall Hoyt

**32 In Perspective****32 Key terms****32 EXERCISES AND PROJECTS**

## ► Chapter 2

**A Brief History of Graphic Design**

A strong knowledge of the history of graphic design is essential to the professional designer. This chapter offers a brief history of the field, highlighting significant historical periods. Students will learn how graphic design has been shaped by social and cultural events, and they will realize how it integrates with the larger field of fine arts.

 [myartslab.com](https://myartslab.com) Video: Steven Heller

**35 Chapter Objectives****36 Industrial Expansion**

37 EXCERPT: *The Pencil of Nature* by Fox Talbot

**39 A Turn-of-the-Century Response to Industrialization**

40 DESIGNER VIGNETTE: *The Value of Learning Graphic Design History*, with Steven Heller

42 Arts and Crafts Movement (1880–1910)

42 Aestheticism (1870–1914)

42 Art Nouveau (1890–1910)

**44 Moving Toward a Modern Sensibility****46 The Modern World**

46 Cubism (1907–1921)

47 Futurism (1910–1918)

48 Suprematism (1915–1934)

48 Dada (1916–1923)

49 Surrealism (1924–1955)

**50 Designing Utopia**

50 Constructivism (1919–1934)

52 De Stijl (1917–1931)

53 Bauhaus (1919–1933)

**54 Ideological Independents and the New Typography****56 Modernism in America**

56 SPEAKOUT: *Cipe Pineles* by Jan Uretsky

61 The Swiss International Style

62 SPEAKOUT: *Hans Rudolf Bosshard* by Willi Kunz

63 1960s Psychedelic Language

**64 Advertising Design and the New York School**

66 SPEAKOUT: *Armin Hofmann, Tadanori Yokoo, and Herb Lubalin* by Peter Wong

**66 Conceptual Image Makers****68 Postmodernism and the Digital Age****72 In Perspective****72 Key Terms**

72 SPEAKOUT: *Vaughan Oliver* by Tamar Cohen

**73 EXERCISES AND PROJECTS**

## ► Chapter 3

**Graphic Design Concepts**

This chapter explores ways in which designers bring design ideas to a visual solution, emphasizing the importance of cohesive integration of concept and form. Students will learn the difference between ideas and concepts as well as how one can lead to the other. Then, students will explore ways to develop ideas and methods for using them as the building blocks of strong design.

 [myartslab.com](https://myartslab.com) Video: George Tscherny

**75 Chapter Objectives****75 From Ideas to Concepts**

76 **SPEAKOUT: *A Unique Game*** by Doug Kisor

78 Problem Solving

78 Keeping Records

**79 Concepts Go Further**

80 **DESIGNER VIGNETTE: *Graphic Design Concepts***, with Joseph Roberts

**82 Metaphoric Concepts**

83 **STEPS IN THE DESIGN PROCESS: *Poster Design for Macbeth***

84 **SPEAKOUT: *Polish Poster Design: A Conceptual Approach*** by Jacek Mrowczyk

85 **SPEAKOUT: *Logicaland*** by Martin Woodtli

86 Special Applications of Metaphor in Design Communication

87 The Montage Process

89 **SPEAKOUT: *Cadence and Subaudition*** by Xu Guiying

**90 Analytic Concepts****92 Meta Concepts****95 Applying Conceptual Approaches**

97 **SPEAKOUT: *Cast Down Your Buckets Where You Are*** by Saki Mafundikwa

98 **SPEAKOUT: *Translating Concepts into Forms*** by Inyoung Choi

**99 In Perspective****99 Key Terms****99 EXERCISES AND PROJECTS**

## ► Chapter 4

**Researching a Graphic Design Project**

Proper research is vital to the design process. Through research, students can infuse their projects with meaningful content and understand what they are doing within a clear context. This chapter explains how to apply focused analysis and problem-solving skills. Students will learn the importance of knowing about their clients, audience, and subject matter. All the basic tools needed for good research are discussed, including best practices for using research wisely.

 [myartslab.com](https://myartslab.com) Video: Somi Kim

**103 Chapter Objectives****104 Gathering Information**

104 The Client, Subject, and Audience

104 **EXCERPT: *Contempt of Consumer*** by Seth Godin

105 Asking the Right Questions

106 Preparing the Design Brief

107 **SPEAKOUT: *The Value of Writing*** by Michele Washington

108 **DESIGNER VIGNETTE: *Researching a Graphic Design Project***, with Somi Kim

110 Conducting Virtual and Actual World Research

111 Using Design's Rear-View Mirror

112 Doing Individual Research

112 **EXCERPT: *The Far Side*** by Gary Larson

114 **WORKLIST: *Package Design Research*** by Jeff Zack

114 Observational Research and Focus Groups

115 **SPEAKOUT: *The Chrysler Corporation Cleaning Manual*** by Katherine McCoy

116 **SPEAKOUT: *Design Intervention*** by Tina Park

**117 Defining the Problem**

118 **SPEAKOUT: *Getting There*** by Anna Gerber

118 Using Deconstruction to Define a Problem

119 **WORKLIST: *Researching a Project*** by Kareem Collie

120 Considering the Overlapping Interests of Design

**120 Techniques for Visualizing Research**

121 Mood Boards

121 Positioning Charts

122 Word Techniques

123 **SPEAKOUT: *Daily Research*** by Kjell Reigstad

**124 The Saturation Point****124 In Perspective****124 Key Terms****125 EXERCISES AND PROJECTS**

## ► Chapter 5

### Generating Ideas

Creativity is frequently perceived as being abstract or random. This chapter brings an active and applied approach to the creative process with a discussion of techniques such as sketching, montaging, word play, and benefitting from accidents or chance. Many ideas for exploring and recording ideas are presented, including tips for expanding one's thinking process beyond the commonplace.

 [myartslab.com](https://myartslab.com) Video: Luba Lukova

### 127 Chapter Objectives

### 128 Making a Creative Work Environment

### 128 Actively Generating Ideas

129 Brainstorming

129 Thinking beyond the Obvious

130 WORKLIST: *Helpful Questions to Expand Design Thinking*

131 Creating Thumbnail Sketches

132 EXCERPT: *A Psychological Tip* by Piet Hein

134 DESIGNER VIGNETTE: *Bringing Ideas to Form*, with Luba Lukova

136 Associating Words with Ideas

137 STEPS IN THE DESIGN PROCESS: *The Random Word Technique*

138 WORKLIST: *Poster Design*

139 SPEAKOUT: *On Visualizing Ideas* by Charles Goslin

### 140 Generating Montaged Ideas

141 EXCERPT: *Through the Looking-Glass* by Lewis Carroll

### 142 Benefitting from Playful Accidents

143 STEPS IN THE DESIGN PROCESS: *Creating a Graphic Montage*

### 146 Refreshing Your Vision

146 SPEAKOUT: *The Character of Accidents* by Stephen Banham

### 147 In Perspective

### 147 Key Terms

### 147 EXERCISES AND PROJECTS

## ► Chapter 6

### The Elements and Principles of Form

The elements and principles of form are basic aesthetic components that all artists must master to turn ideas into compelling graphic designs. The form an idea takes will draw the viewer into a work and keep that viewer there long enough to comprehend the message being conveyed. As this chapter explains, when form and an intellectual idea unite, they create a solid communication. In effect, form becomes as much a part of the content as the information being presented.

 [myartslab.com](https://myartslab.com) Video: Paul Sahre

### 151 Chapter Objectives

### 152 Form and Function

### 153 Compositional Elements

153 Line

154 Shape

155 Pattern and Texture

156 DESIGNER VIGNETTE: *Form is Content*, with April Greiman

158 Space

158 WORKLIST: *Compositional Exploration*

160 Depth

161 Color

161 SPEAKOUT: *About Rudolf Arnheim* by Gusty Lange

164 *Color Systems*

165 *Color Temperature*

166 *Psychological Effects of Color*

### 167 Compositional Principles

167 Balance

169 Contrast

170 Direction

171 SPEAKOUT: *Make without Knowing* by Matthias Brendler

172 Dominance

174 Proportion

175 Rhythm

176 Unity

### 177 In Perspective

### 177 Key Terms

### 178 EXERCISES AND PROJECTS


## ► Chapter 7

### Type and Typography

Developing a deep understanding of typography is essential for the design student. Type is the essence of almost any graphic design project. This chapter includes a discussion of the finer points of type use, typeface design, and type as a graphic image. Students will learn about the history of type as well as how to use type as a tool and as an element within the broader context of a complete design.

 [myartslab.com](https://myartslab.com) Video: Paul Shaw

#### 181 Chapter Objectives

#### 181 Speaking with Type

#### 183 Historical Type

184 WORKLIST: *Eighteenth, Nineteenth, and Early Twentieth Century Typefaces*

#### 184 Type Classifications

#### 186 Typeface Anatomy

186 Components

186 Stress

187 Optical Considerations

#### 188 Typeface Families and Fonts

189 SPEAKOUT: *Amazon Brand Identity*

190 DESIGNER VIGNETTE: *The Importance of Typography*, with Philippe Apeloig

192 Typeface Fonts

192 Type Size

#### 193 Analytic Typography

194 SPEAKOUT: *Typographic Narrative* by Joshua Ray Stephens

#### 195 Readable Texture

195 Letter Spacing

197 SPEAKOUT: *Casual or Spontaneous Writing* by Paul Shaw

198 Leading

198 Paragraph Spacing

199 Text Alignment

#### 201 Metaphoric Typography

#### 203 Vernacular Inspiration

#### 205 Recontextualizing Type

206 SPEAKOUT: *Designing a Typeface* by Jonathan Hoefler

#### 209 Type in the Third Dimension

#### 211 In Perspective

#### 211 Key Terms

#### 211 EXERCISES AND PROJECTS

## ► Chapter 8

### Proportion Systems: Grids and Alignments

Structural harmony helps to make a composition work visually and conceptually. This chapter demystifies how to build a proportion system into a design. It explains modular and grid structures, proportion, balance, layouts, and sizing. These components are all practical elements of design that enable designers to express their ideas more clearly and vividly.

 [myartslab.com](https://myartslab.com) Video: Barbara Glauber

#### 215 Chapter Objectives

#### 216 Defining a Grid

#### 217 Developing Modular Grids

#### 219 Developing Modular Patterns

#### 220 Typographic Grids

222 DESIGNER VIGNETTE: *Understanding Grids and Alignments*, with Willi Kunz

224 Grid System Research

225 Pages and Spreads

226 Text Columns

229 Website Column Grids

#### 230 Freestyle Alignments

231 SPEAKOUT: *On Constraints* by Khoi Vinh

#### 232 Exploiting the Grid

#### 233 The Golden Ratio

#### 234 Paper Formats

#### 234 Paper-Fold Formats

#### 235 The Rule of Thirds

#### 236 In Perspective

#### 236 Key Terms

#### 236 EXERCISES AND PROJECTS

## ► Chapter 9

**Concepts in Action**

In this chapter, well-known designers discuss their projects as case studies, revealing their own conceptual approaches and their successes in the problem-solving activity of graphic design. Looking to the work of others is one of the best ways of learning a new art. These designers have much to teach about their creative processes and studio practice.

 [myartslab.com](https://myartslab.com) Video: Hillman Curtis

**239 Chapter Objectives**

240 DESIGNER VIGNETTE: *The Process of Developing a Concept*, with Michael Bierut

**242 Concepts Inspired by a Subject's Location**

242 *Poster for Monadnock Paper* by George Tscherny

243 *Times Square Alliance Identity* by Alan Dye

244 *Bond No. 9 New York* by Laurice Rahmé

**245 Analytic-Based Concepts**

245 *Creating a Framework* by Andrew Blauvelt

246 *Japan Society 100 Years Website Design* by Agnieszka Gasparska

**247 Using Research as a Conceptual Approach**

247 *Brown University Friedman Study Center Signage System* by Scott Stowell

248 *Throwing Apples at the Sun* by Elliot Peter Earls

**249 Bringing a Bigger Idea to a Concept**

249 *Iconoclasts Title Design* by Greg Hahn

250 *Vitra Workspirit 10: Net 'n' Nest* by COMA

251 *On Student Assignments*, with Barbara Glauber

252 SPEAKOUT: *Conceptual Healing* by Louise Sandhaus

253 EXCERPT: *Paragraphs on Conceptual Art* by Sol LeWitt

**253 In Perspective**

253 EXERCISES AND PROJECTS

## ► Chapter 10

**Visual Coding: Loading Form with Meaning**

This chapter explains how form can be loaded with meaning. In other words, the way something looks has meaning, and that meaning will make a design more effective to the viewer. The main focus here is to help students become aware of how a viewer perceives a design. The chapter explores semiotics, gestalt theory, and symbols. In addition, imagery, color, and form are loaded with meaning that is unique to every culture. The discussion covers ways that one can use these coded meanings when designing to carry messages and bring a greater depth to every project.

 [myartslab.com](https://myartslab.com) Video: Greenblatt-Wexler

**255 Chapter Objectives****256 Visual Codes Do Send Messages****258 Tools for Visual Coding**

259 Typographic Coding

259 Color Coding

260 WORKLIST: *Meaningful Color*

261 Codes and Contexts

262 DESIGNER VIGNETTE: *The Value of Visual Codes*, with Kim Kiser

264 Coded Treatments in Advertising

**264 Gestalt Perception****265 Design Using Gestalt Perception**

266 SPEAKOUT: *A Summary of Gestalt Concepts* by Kim Kiser

**267 Semiotics**

267 Syntactics

268 Semantics

268 Pragmatics

**268 Icon, Index, and Symbol**

269 Icon

269 Index

269 Symbol

**269 Visually Coded Identities**

270 SPEAKOUT: *CARE Logo* by Michael Thibodeau

**271 Logo Application**

272 WORKLIST: *Visual Identity*

272 The Psychedelic Language

**273 Why Create Meaning in a Design****274 In Perspective****274 Key Terms**

274 EXERCISES AND PROJECTS

## ► Chapter 11

### Interaction and Motion Design

This chapter explores relatively new multimedia areas of interaction, motion, and sound, where the possibilities of conceptual thinking expand into broader realms. Elements such as contrast, emphasis, and unity merge with motion, time, and sound to create interactive experiences for the user. This field of design is growing rapidly as technology advances. Active designers must become familiar with the available software and learn about the amazing things they can do with it.

 [myartslab.com](https://myartslab.com) Video: Agnieszka Gasparska

#### 277 Chapter Objectives

278 SPEAKOUT: *Website Principles* by Justin Bakse

#### 278 Designing for a Virtual Space

278 Interaction Design

279 Motion Design

280 The Overlap of Electronic Media

#### 282 Interaction and Motion Concepts

282 Interaction Concepts

283 Motion Design Concepts

284 DESIGNER VIGNETTE: *The Convergence of Interaction and Motion Design*, with Hillman Curtis

286 EXCERPT: *Models* by Charles Eames

#### 286 Interactive Architecture: Website Anatomy

286 Website Navigation

286 First-Level—Home Page

288 Second- and Third-Level Web Pages

288 Wireframing a Website

290 WORKLIST: *Creating a Website*

#### 290 Digital Storytelling

291 Storyboarding a Motion Design

292 Type in Motion

293 SPEAKOUT: *Storyboarding Pointers* by Kelli Miller

#### 294 The Design of Sound

295 Sound Effects

296 Music

296 EXCERPT: *Silence: Lectures and Writings, "The Future of Music: Credo,"* by John Cage

297 Voice-Over Narration

#### 297 The Expanding Realm of Graphic Design

#### 300 In Perspective

#### 300 Key Terms

#### 300 EXERCISES AND PROJECTS

## ► Chapter 12

### Becoming a Designer

Practical issues of getting started in the graphic design field, putting together a portfolio, interviewing, and creating promotional materials such as a sample book and website are discussed in this chapter. The goal: to learn how to present oneself as a designer and how to continue on that career path.

 [myartslab.com](https://myartslab.com) Video: Scott Stowell

#### 305 Chapter Objectives

#### 306 Getting a Job in Graphic Design

306 Cover Letter and Résumé

307 Creating a Graphic Design Portfolio

308 WORKLIST: *Graphic Design Portfolio Presentation*

310 WORKLIST: *Graphic Design Portfolio Projects*

#### 310 Personal Website and Design Blog

#### 311 Interviewing

312 EXCERPT: *The Cheese Monkeys, A Novel in Two Semesters (P.S.)* by Chip Kidd

#### 313 The Business of Design

313 SPEAKOUT: *Trust Your Instincts* by Connie Birdsall

314 DESIGNER VIGNETTE: *Point of View*, with Sean Adams

316 Starting Your Own Practice

317 Design Ethics

318 Environmental Sustainability

318 WORKLIST: *Sustainability* by Noble Cumming

#### 318 The You in Your Work

320 SPEAKOUTS FROM THE FIELD: *Personal Style* by Chakaras Johnson, *Workflow* by Alex Zolotarev, *The Design Language* by Kareem Collie, *An Information Gap* by Monica Maccaux, *Survival Techniques* by Matthew McNerney, *Design Collaboration* by Rick Griffith

320 Designing within a Group Environment

320 Your Voice in Advertising Design

#### 321 Design and Technology

322 DESIGNER VIGNETTE: *Personal Style*, with Rick Valicenti

324 WORKLIST: *Advertising Design Parameters*

#### 324 Design and the Fine Arts

325 EXCERPT: *Never Give Up. Never Give In* by Charles Goslin

#### 326 In Perspective

#### 326 Key Terms

#### 326 EXERCISES AND PROJECTS

## VIRTUAL CRIT WALL

➡ Follow *Guide to Graphic Design* on Instagram @guide2graphicdesign to see some of the best student work currently on the critique wall in Scott Santoro's classroom, plus his encounters with great graphic design in his hometown of New York City.

Join the design conversation by using the hashtag #mycritwall to submit your own work, your class's critique wall, or examples of great design in your neighborhood.


## DEAR READER

Years ago I took a week-long workshop with famed graphic designer Paul Rand. I was in such awe of Rand that when he assigned his first project I felt creatively immobilized. He came over to give me a one-on-one desk critique, but I had nothing to show him, confessing that I didn't know where to begin. Rand looked me straight in the eyes, put his hand under my chin, and with a thick Brooklynese accent said, "Think."

*Guide to Graphic Design* emphasizes what Rand stated so genuinely—that no matter what the context or problem, one starts any graphic design project by thinking. This fundamental is why graphic design is so "cool" (sorry, I just don't know how else to say it). There's hardly a better job than one that pays you to think (to go through an intellectual process) and then to play (to work ideas out in aesthetically inventive ways). As my mentor Charlie Goslin used to say, "An idea is the hat rack that everything hangs on." My own design practice and simultaneous teaching is based on this approach. The result is an integration of meaning and form. It's the way to go.

The eclectic spirit of *Guide to Graphic Design* is no accident. Designers throughout the book have contributed short essays on their work styles, their studio habits, and their inspirations. Each designer offers a new perspective and approach to possible working methods. At the same time, they all show a passion for design and communication.

*Guide to Graphic Design* is supplemented by videos of talented graphic designers—in other words, great thinkers (see [myartslab.com](http://myartslab.com)). Every student who reads this book has the same core talent that they began with. Do something with your talent as these designers did; learn the mechanisms used to convey information, integrate ideas and form into full concepts, but most important, learn how to think like a graphic designer. When you do, the identities you create for companies and organizations will define your own personal identity. You will care more about the work you make, and that care will make your work better.

## ABOUT THE AUTHOR


Photo: Robert A. Ripps

Scott W. Santoro is principal of Worksight, a graphic design studio in New York City. He holds graphic design degrees from Pratt Institute (BFA) and Cranbrook Academy of Art (MFA). He is also an adjunct professor of graphic design at Pratt Institute in Brooklyn, New York. As an active speaker on graphic design, he has lectured around the world including Australia and the Czech Republic. Scott has served as vice president of the New York Chapter of the American Institute of Design (AIGA) and as a national screening committee member for the Fulbright program.

Worksight has been a noticeable entity within the design community for more than twenty years and is well known for its "design for the everyday" approach to graphic communication. Its work connects with

diverse audiences: an annual report for the Brooklyn Public Library; a series of brand logos for Steelcase Furniture; an alumni magazine for Purchase College; a book jacket and interior design for *The Sea Around Us*, Rachel Carson's environmental classic; a website design and maintenance for a New Jersey textile manufacturer—Absecon Mills; and now, with *Guide to Graphic Design*, a textbook for college students. The studio has won awards from the AIGA, NY Bookbinders Guild, and *Print Magazine*, and was a grant recipient for Sappi Paper's annual Ideas that Matter program that brings design to charitable organizations.


## FEATURES OF THE BOOK


Why study graphic design—after all, isn't it just moving type and image around the page?

*Guide to Graphic Design* presents design as a layered and evolving profession. Each feature of the book is focused on that principle and seeks to guide students toward a successful and fulfilling career as a graphic designer. To do this, it highlights step-by-step design processes and how to build good work habits. It illustrates and supports each chapter with work from top design firms and design school programs. It guides and motivates students with thoughts from AIGA Medalists Katherine McCoy, Steven Heller, April Greiman, Michael Bierut, Rick Valicenti, and many others.

All of these features are meant to inspire, encourage, and steer students through the contents of this book.

Specifically, each chapter contains:


- **Designer Vignettes** feature interviews from well-known designers intended to inspire students and pique their interest in the material being discussed.
- **Chapter Objectives** list key learning goals that readers can work to achieve in each chapter.
- **In Practice** provides tips that offer a real-world perspective to the specific design problems being discussed.
- **Steps in the Design Process** gives readers step-by-step instructions on how to approach solving a specific design task.
- **Worklist** offers sets of checkpoints and practicalities that students can use throughout the design process.
- **Speakout** features personal accounts and experiences from designers and educators, intended to expose students to unique and varied perspectives on the field of graphic design.


## EXERCISES AND PROJECTS

With each exercise and project students will get better at making decisions and understanding the connection between an idea and its execution. Any book on graphic design should be considered as nothing more than a guide to an exciting and unique field that continually focuses on solving communication problems with creative and skillful solutions. With mindful reflection, research, and practice, each student can start designing, turning his or her creative thoughts into forms that communicate and developing a graphic design career.

Each chapter presents quick, in-class exercises and longer, more complicated projects. Successful solutions to these practice opportunities will be determined by the level of commitment a student brings to them. The idea is for students to practice creating effective designs by:

- 
- keeping up with current events and culture, which can influence their effectiveness as a designer,
  - using the design skills they have learned,
  - reflecting on the design work of others, and
  - researching history, issues, and expectations related to a project.

A great portfolio of intelligent work goes a long way. The text encourages students to approach these exercises and projects as potential pieces for their portfolios, watching for breakthrough points in their work—times when they really took a chance and did something out of the ordinary—and then adding that work to an evolving portfolio. Students will get the best results and opportunities to practice professional skills if they approach their work as if they were “on the job”:

- 1 Complete the assignment (expected of professionals).
- 2 Do all necessary research (required for creative, professional approaches).
- 3 Make preliminary sketches (allows exploration and refinement).
- 4 Follow the specifications in each design brief (good practice for meeting a client’s expectations).
- 5 Consider your audience (required for a design to be effective).
- 6 Choose imagery that is symbolic and evocative of your message (pushes practice in research to reach an effective solution).
- 7 Try to provoke a thoughtful response from the viewer (combines research with design knowledge).
- 8 Use typography to enhance your design (pushes practice using an important tool in a sophisticated way).
- 9 Make every presentation neat and clean (good professional practice that enhances a portfolio).
- 10 Meet all deadlines given by your instructor (another opportunity to practice a professional expectation).

## MYARTSLAB

This program will provide a better teaching and learning experience for you and your students.

Here's how:

The new MyArtsLab delivers proven results in helping individual students succeed. Its automatically graded assessments, personalized study plan, and interactive eText provide engaging experiences that personalize, stimulate, and measure learning for each student. And, it comes from a trusted partner with educational expertise and a deep commitment to helping students, instructors, and departments achieve their goals.

The **Pearson eText** lets students access their textbook anytime, anywhere, and any way they want, including downloading the text to an iPad®.

- A **personalized study plan**—written by Dahn Hiuni, a graphic design instructor at SUNY Old Westbury—for each student promotes critical-thinking skills. Assessment tied to the book enables both instructors and students to track progress and get immediate feedback.
- **Closer Look tours**—interactive walkthroughs featuring the author's narration—offer in-depth looks at designs from the text, enabling students to zoom in on details they couldn't otherwise see.
- **12 Designer Profile** videos, recorded by the late Hillman Curtis, are intimate portraits of designers in their studios talking about their approaches, ideas, and love for the field of graphic design.
- **Chapter Audio**, read by Scott W. Santoro, allows students to listen to the entire text—a key feature for allowing design students to focus on each example.
- **MediaShare**—a new digital drop box and portfolio tool—can help students submit their work to instructors and facilitate online peer critiques.
- Henry Sayre's *Writing About Art* 6th edition is now available online in its entirety as an eText within MyArtsLab. This straightforward guide prepares students to describe, interpret, and write about works of art and design in meaningful and lasting terms. This skill strengthens their ability to support their own design work, too.

► **MyArtsLab**

Home Learn About Books Available Success Stories Community News & Events Support

**Students, get started in just three minutes!**

Videos designed just for you with hints, tips, best practices, and more.

**SUBSCRIBE** on YouTube

**Getting Started with MyLab**

MyArtsLab Getting Started

MyArtsLab Getting Started

MyArtsLab Getting Started

**Sign in**

Already registered? Sign in with your Pearson account.

**Sign in**

Forgot your sign-in info?

**Register**

Need access? Start here.

**Student**

**Educator**

**For Students**

- Learn about your MyLab
- Student Support

**For Educators**

- Educator Support
- To learn more about Pearson's Art titles, visit our online catalog.
- Class Preparation Demo

**Browser Tune-Up**

Ensure you have the right browser and plugins to enjoy full functionality.

**Run the tune-up now**

**ALWAYS LEARNING** **PEARSON**

Copyright © 2012 Pearson Education Inc. All Rights Reserved Pearson Higher Education | Legal Notice | Privacy Policy | Contact Us


## VIDEO SERIES

This special interview series, filmed by the late Hillman Curtis, introduces students to twelve working graphic designers. Each designer is a featured voice in the book, contributing their work and thoughts in a *Designer Vignette* within each chapter.

These short films are an intimate look into the daily life of each designer as they offer their thoughts, guidance, and passion for the field of graphic design.

Featuring designers both established and new, young and old, and from all walks of life and areas of the world, this series will be a revealing perspective for students who want to understand the life of a designer.

Each video is accessible through each chapter of your **Pearson eText**.


## PEARSON CHOICES AND RESOURCES

Give your students choices.


Pearson arts titles are available in the following formats to give you and your students more choices—and more ways to save.

The CourseSmart eTextbook offers the same content as the printed text in a convenient online format—with highlighting, online search, and printing capabilities. [www.coursesmart.com](http://www.coursesmart.com)

The Books à la Carte edition offers a convenient, three-hole-punched, loose-leaf version of the traditional text at a discounted price—allowing students to take only what they need to class. Books à la Carte editions are available both with and without access to MyArtsLab.

Build your own Pearson Custom course material.

Work with a dedicated Pearson Custom editor to create your ideal textbook and web material—publishing your own original content or mixing and matching Pearson content. Contact your Pearson representative to get started.


## ACKNOWLEDGMENTS AND REVIEWS

First and foremost, thank you **Billy Grieco**, acquisitions editor at Pearson Education who fully understood and supported *Guide to Graphic Design*.

Thank you editors. Without your thorough effort this book would not have been completed: **Joan Levinson** for tying the text together so elegantly; and **Mary Gawlik** for making pragmatic changes and comments that refined this book.

Thank you to the many design instructors, professionals, and students who submitted their work and added to the many Speakouts, Excerpts, and Worklists. The breadth and depth of ideas from around the world demonstrate how expressive and intellectual graphic design can be.

And finally, a thank you to the following professors listed below who have reviewed this book and made their voices heard. Your devotion to teaching and your mentoring of the next generation of graphic designers enriches all our lives.

Trudy Abadie, Savannah College  
of Art and Design

Scott Anderson, Cape Cod  
Community College

Stephanie Bacon, Boise State University

Louis Baker, Savannah College  
of Art and Design

Tobias Brauer, Northern Kentucky  
University

Michele Bazemore, Prince George

Leslie Becker, California College  
of the Arts

David Begley, University of North Florida

Zoran Belic, Savannah College  
of Art and Design

Tim Birch, KCTCS

Sherry Blankenship, Ohio University

Henry Brimmer, Michigan State University

Robyn Brooks, Tunxis Community College

Mike Brown, Northeastern State University

Robert Canger, Brevard Community  
College

Lloyd Carr, New York City College  
of Technology

Karen Cheng, University of Washington

Eric Chimenti, Chapman University

Randy Clark, South Dakota State  
University

Sharon Covington, Tarrant County  
College Southeast

Lori Crawford, Delaware State University

Beckham Dossett, University of Houston

Thomas Elder, Boise State University

Eve Faulkes, West Virginia University

Ricardo Febre, Humboldt State University

Tom Fillebrown, Sierra College

Grace Fowler, Palomar College

Lynne Fleury, Western Iowa Tech CC

David Gilbert, Pellissippi State  
Community College

Mary Grassell, Marshall University

Jamie Gray, Kansas City Art Institute

Sabrina Habib, University of Florida

Kevin Hagan, University of Louisiana  
at Lafayette

James Haizlett, West Liberty State College

Alma Hale, Southwest Minnesota  
State University

John Harkins, Savannah College  
of Art and Design

Mary Hart, Middlesex Community  
College

Mariah Hausman, University of Miami

Nathaniel Hein, Delta State University

Merrick Henry, Savannah College  
of Art and Design

Pete Herzfeld, Frostburg State University

Dahn Hiuni, SUNY—Old Westbury

Brockett Horne, Maryland Institute  
College of Art

Jason W. Howell, Oral Roberts University

Jacqueline Irwin, Cowley College

Claudine Jaenichen, Chapman University

Courtney Kimball, Central Piedmont  
Community College

Kathleen Klos, Anne Arundel Community  
College

Joel Knueven, Cincinnati State

David Koeth, Bakersfield College

Cathy Latourelle, Northern Essex  
Community College

Joe Litow, SUNY Orange County  
Community College

Bobby Martin, Northeastern State  
University

Lynda McIntyre, University of Vermont

Brenda McManus, Pratt Institute

Sean McNaughton, S.I. Newhouse School  
of Public Communications

Jon Mehlferber, North Georgia College  
& State University

Jerry Nevins, Albertus Magnus College

Laura Osterweis, Framingham State  
University

Myung Park, California State University,  
Sacramento

Mookesh Patel, Herberger Institute  
for Design and the Arts

Dan Paulus, University of Wisconsin-  
River Falls

Tamara Powell, Louisiana Tech University

Mat Rappaport, Columbia College

Elizabeth Resnick, Massachusetts College  
of Art and Design

Louise Sandhaus, California Institute  
of the Arts

Adel Shafik, Bakersfield College

Shawn Simmons, Kent State University

Kenneth Smith, Radford University

Kelly Statum, Lenoir Community College

Keith Tam, School of Design, Hong Kong  
Polytechnic University

Norman Taber, SUNY Plattsburgh

James Thorpe, University of Maryland

Michael Toti, Manchester Community  
College

Gwen Wagner-Amos, CSU, Sacramento

Jonathan Walsh, South Carolina  
State University

Joyce Walsh, Boston University

Diane Webster, Mercer County  
Community College

David Weintraub, University  
of South Carolina

Eleanor Willard, Pitt Community College

Michael Williams, University of Kansas

Jennifer E. Wood, Boise State University

Bruce Younger, Monroe Community  
College

Dana Zurzolo, Pepperdine University