

2014 release

Adobe® Illustrator® CC

The Professional Portfolio

Managing Editor: Ellenn Behoriam
Cover & Interior Design: Erika Kendra
Editor: Angelina Kendra
Copy Editor: Liz Bleau
Printer: Prestige Printers

Copyright © 2014 Against The Clock, Inc.
All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained in writing 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.

The fonts utilized in these training materials are the property of Against The Clock, Inc. and are supplied to the legitimate buyers of the Against The Clock training materials solely for use with the exercises and projects provided in the body of the materials. They may not be used for any other purpose, and under no circumstances may they be transferred to another individual, nor copied or distributed by any means whatsoever.

Against The Clock and the Against The Clock logo are trademarks of Against The Clock, Inc., registered in the United States and elsewhere. References to and instructional materials provided for any particular application program, operating system, hardware platform, or other commercially available product or products do not represent an endorsement of such product or products by Against The Clock, Inc.

Photoshop, Acrobat, Illustrator, InDesign, Flash, Dreamweaver, and PostScript are trademarks of Adobe Systems Incorporated. Macintosh is a trademark of Apple Computer, Inc. QuarkXPress is a registered trademark of Quark, Inc. Word, Excel, Office, Microsoft, and Windows are either registered trademarks or trademarks of Microsoft Corporation.

Other product and company names mentioned herein may be the trademarks of their respective owners.

The image on the cover shows the Louvre Pyramid in the main courtyard of the Louvre Palace in Paris, France.

10 9 8 7 6 5 4 3 2 1

Print ISBN: 978-1-936201-45-7

Ebook ISBN: 978-1-936201-46-4

AGAINST THE CLOCK
mastering graphic technology

4710 28th Street North, Saint Petersburg, FL 33714
800-256-4ATC • www.againsttheclock.com

Acknowledgements

ABOUT AGAINST THE CLOCK

Against The Clock, long recognized as one of the nation's leaders in courseware development, has been publishing high-quality educational materials for the graphic and computer arts industries since 1990. The company has developed a solid and widely-respected approach to teaching people how to effectively utilize graphics applications while maintaining a disciplined approach to real-world problems.

Having developed the *Against The Clock* and the *Essentials for Design* series with Prentice Hall/Pearson Education, ATC drew from years of professional experience and instructor feedback to develop *The Professional Portfolio Series*, focusing on the Adobe Creative Suite. These books feature step-by-step explanations, detailed foundational information, and advice and tips from industry professionals that offer practical solutions to technical issues.

Against The Clock works closely with all major software developers to create learning solutions that fulfill both the requirements of instructors and the needs of students. Thousands of graphic arts professionals — designers, illustrators, imaging specialists, prepress experts, and production managers — began their educations with Against The Clock training books. These professionals studied at Baker College, Nossi College of Art, Virginia Tech, Appalachian State University, Keiser College, University of South Carolina, Gress Graphic Arts Institute, Kean University, Southern Polytechnic State University, Brenau University, and many other educational institutions.

ABOUT THE AUTHOR

Erika Kendra holds a BA in History and a BA in English Literature from the University of Pittsburgh. She began her career in the graphic communications industry as an editor at Graphic Arts Technical Foundation before moving to Los Angeles in 2000. Erika is the author or co-author of more than twenty books about Adobe graphic design software. She has also written several books about graphic design concepts such as color reproduction and preflighting, and dozens of articles for online and print journals in the graphics industry. Working with Against The Clock for more than ten years, Erika was a key partner in developing *The Professional Portfolio Series* of software training books.

CONTRIBUTING AUTHORS, ARTISTS, AND EDITORS

A big thank you to the people whose artwork, comments, and expertise contributed to the success of these books:

- **Olwen Bruce**, Creative Backup LLC
- **Chana Messer**, Artist, Designer, Adobe Software Evangelist Adobe, ACE/ACI
- **Chris Barnes**, Wilson Community College
- **Richard Schrand**, Corporate Education Professional
- **Debbie Davidson**, Against The Clock, Inc.

Finally, thanks to **Angelina Kendra**, editor, and **Liz Bleau**, copy editor, for making sure that we all said what we meant to say.

The Free Transform Tool in Depth

The Free Transform tool (F) allows you to change the shape of selected objects by dragging the transformation handles.

The Touch widget: which you can use to change the active transformation mode, appears when the Free Transform tool is active. To move the Touch bar in the workspace, click away from the three buttons and drag to another location.

Moving the mouse cursor over a handle shows the transformation that can be made by dragging that handle. Clicking transformation handles appears over all eight of the selected object's bounding box handles. In this case, most of the transformation handles appear the same as those you can make when the Selection tool is active (see page 37).

When you first select the Free Transform tool, the widget shows that the **Free Transform** mode is active. Larger transformation handles appear over all eight of the selected object's bounding box handles. In this case, most of the transformation handles appear the same as those you can make when the Selection tool is active (see page 37).

Drag a corner handle diagonally in or out to scale the selection horizontally and vertically at the same time.

Drag a center handle perpendicular to the bounding box edge to scale the selection in one direction.

Drag a center handle parallel to the bounding box edge to skew the selection.

Press Shift, or activate the **Constrain** option, to constrain the selection proportionally (maintaining the original height-to-width ratio).

Click a corner handle and drag around to rotate the selection.

Press **Option/Alt** to apply the transformation around the corner point.

If you activate the **Free Distort** option, you can drag the Free Transform handles to distort the object's perspective. The **Constrain** option is active, you can only drag the corner exactly horizontal or vertical from its previous position.

When the Free Transform mode is active, you can accomplish the same goal by clicking a corner handle, then pressing **Command-Option-Shift/Control-Alt-Shift** and dragging.

width (use the following image as a guide).

Clicking and dragging with the Gradient tool defines the width and angle of the gradient within a selected object.

When working with a linear gradient, the first place you click with the Gradient tool defines the location for the starting color of the gradient; where you release the mouse button marks the location for the ending color of the gradient. Any areas beyond the two ends fill with the end-stop colors of the gradient.

As you drag, the mouse shows a preview of the gradient width. When you release the mouse button, the gradient annamator snaps back to the object's corner; its angle matches the angle you defined.

Note: Click and drag the gradient annamator (the smaller circle) on the annamator to change the gradient width.

Place the cursor just outside the gradient endpoint on the annamator to reveal the annamator; click and drag to change the angle of the gradient.

38 Project 1: International Symbols

Illustrator Foundations

Additional functionality, related tools, and underlying graphic design concepts are included throughout the book.

Advice and Warnings

Where appropriate, sidebars provide shortcuts, warnings, or tips about the topic at hand.

Project Review

fill in the blank

- The _____ tool is used to place anchor points that are connected by line segments.
- The _____ tool is used to change a smooth anchor point to a corner anchor point (and vice versa).
- The _____ tool is used to edit individual anchor points (and their related handles) on a vector path.
- _____ is the range of possible colors within a specific color model.
- _____ are the four component colors in process-color output.

short answer

- Describe three ways to deselect the current selection on the artboard.
- Briefly explain the significance of "process color" related to Illustrator artwork.
- Briefly explain the advantage of using the PDF format for creating printable files.

art director comments

- The _____ panel includes value sliders for each component in the defined color model.
- The _____ of solid color based on the defined brush size and the area you drag with a single mouse click.
- The _____ appears over a gradient-filled object when selected with the Gradient tool; you can use it to control the position and direction of color in the gradient-filled object.
- Changes made to a _____ switch are reflected in all elements color is applied.
- Individual objects on a layer _____ in the Layers panel.

project justification

124

Project Review

After completing each project, you can complete these fill-in-the-blank and short-answer questions to test your understanding of the concepts in the project.

Portfolio Builder Project

Use what you learned in this project to complete the following freeform exercise. Carefully read the art director and client comments, then create your own design to meet the needs of the project. Use the space below to sketch ideas; when finished, write a brief explanation of your reasoning behind your final design.

art director comments

Your local animal shelter hosts an annual fundraising gala on the first Saturday in October. You have been hired to create a poster advertising this year's theme — a classic, black-tie masquerade ball.

Design an 11" × 17" poster to promote the event in local storefronts and other public venues.

Develop a creative type treatment for the event name: "Barking Mad for the Masquerade."

Find or create imagery and graphics to support the event theme.

Include the event date (look at this year's calendar to find out the exact date) prominently in the poster design.

Include the contact information (phone number and Web address) for your local animal shelter.

client comments

We raise a considerable portion of our annual operating budget during this annual event. This year's theme is a very classic masquerade in the style of Victorian-England opulence... Think "Phantom of the Opera," the state dining room on the Titanic, that sort of thing. Men in tuxes and women in flowing gowns, everyone masked in some fashion until the traditional "reveal" at midnight.

Every year the event includes a silent auction with some incredible prizes that are donated by local businesses, as well as a gourmet four-course prepared by a celebrity chef.

If there is any way you can tastefully incorporate a couple of animal photos into the poster, we like that, but it isn't really a requirement as the shelter's name and contact information clearly displayed.

project justification

124

Portfolio Builder Projects

Each step-by-step project is accompanied by a freeform project, allowing you to practice skills and creativity, resulting in an extensive and diverse portfolio of work.

Project Summary

This project incorporated more advanced drawing techniques that allow you to exercise precise control over every point and path in a file. The box is arguably one of the most important tools you will use throughout your career as an illustrator; although it can be challenging at first, practice is the best way to master this skill.

This project also explored working with color in Illustrator, applying color, saving global color swatches to make changes more efficiently, and using gradients to add visual interest. Finally, you saved your artwork in a file format that is commonly used to share Illustrator artwork with other applications. The PDF format is an invaluable part of design workflows using software applications that can import native Illustrator files.

Use the Pen tool to create a custom artwork based on lines in a hand-drawn sketch.

Use the Shape Builder tool to build and combine shapes into individual shapes.

Use the Gradient Anamator to control the content and position of gradients within specific objects.

Use global swatches to apply color to all objects where that color is applied.

Use layers and sublayers to manage the various elements in a complex file.

Project 2: Regatta Artwork 125

Visual Summary

Using an annotated version of the finished project, you can quickly identify the skills used to complete different aspects of the job.

Projects at a Glance

The *Against The Clock Portfolio Series* teaches graphic design software tools and techniques entirely within the framework of real-world projects; we introduce and explain skills where they would naturally fall into a real project workflow.

The project-based approach in *The Professional Portfolio Series* allows you to get in depth with the software beginning in Project 1 — you don't have to read several chapters of introductory material before you can start creating finished artwork.

Our approach also prevents “topic tedium” — in other words, we don't require you to read pages and pages of information about text (for example); instead, we explain text tools and options as part of larger project (e.g., creating a logotype or building a folding brochure).

Clear, easy-to-read, step-by-step instructions walk you through every phase of each job, from creating a new file to saving the finished piece. Wherever logical, we also offer practical advice and tips about underlying concepts and graphic design practices that will benefit you as you enter the job market.

The projects in this book reflect a range of different types of Illustrator jobs, from creating a series of icons to designing a corporate identity to building a Web page. When you finish the eight projects in this book (and the accompanying Portfolio Builder exercises), you will have a substantial body of work that should impress any potential employer.

The eight Illustrator projects are described briefly here; more detail is provided in the full table of contents (beginning on Page viii).

project 1

International Symbols

- ❑ Setting up the Workspace
- ❑ Drawing Basic Shapes

project 2

Regatta Artwork

- ❑ Drawing Complex Artwork
- ❑ Coloring and Painting Artwork
- ❑ Working with Adobe Typekit
- ❑ Creating a Finished Poster

project 3

Identity Package

- ❑ Working with Gradient Meshes
- ❑ Working with Type
- ❑ Working with Multiple Artboards
- ❑ Combining Text and Graphics

ACKNOWLEDGEMENTS	III
WALK-THROUGH	IV
PROJECTS AT A GLANCE	VI
THE ILLUSTRATOR USER INTERFACE	1
Understanding the Application Frame	2
Explore the Arrangement of Illustrator Panels	5
Identifying and Accessing Illustrator Tools	8
Creating Custom Tools Panels	9
Customizing Keyboard Shortcuts	12
Create a Saved Workspace	13
Explore the Illustrator Document Window	14
Explore the Arrangement of Multiple Documents	18
Moving Around an Illustrator File	21
Synchronizing Settings	23
Project 1 INTERNATIONAL SYMBOLS	25
Stage 1 Setting up the Workspace	27
Create a New Document	27
Using Smart Guides	30
Define Smart Guide Preferences	30
Draw Rounded Rectangles	31
More about Working with Live Corners	35
Selection Basics	36
Transforming Objects with the Bounding Box	37
The Free Transform Tool in Depth	38
Control Fill and Stroke Attributes	39
Control Object Positioning	43
Align and Distribute Objects	47
Edit Individual Grouped Elements	49
Using the Group Selection Tool	51
Import Template Images	52
Manage Multiple Layers	54
Stage 2 Drawing Basic Shapes	58
Create Artwork with Lines	58
Reflect Drawing Objects	61
Rotate Drawing Objects	62
Divide Basic Shapes into Component Pieces	64
The Stroke Panel in Depth	66
The Pathfinder Panel in Depth	69
Work in Isolation Mode	70
Use Measurements to Adjust Your Artwork	72
Draw with the Pencil Tool	73
Project Review	75
Portfolio Builder Project	76

Project 2 REGATTA ARTWORK

79

Stage 1	Drawing Complex Artwork	81
	Prepare the Drawing Workspace	81
	Use the Pen Tool to Trace the Sketch	83
	Understanding Anchor Point and Bézier Curve Tools	86
	Reshape Line Segments	87
	Build Shapes from Overlapping Paths	90
	More on the Shape Builder Tool	91
	Editing Anchor Points with the Control Panel	92
	Use the Draw Behind Mode	93
Stage 2	Coloring and Painting Artwork	95
	Using the Draw Inside Mode	95
	Create Global Custom Color Swatches	96
	Add a Color Gradient	99
	Edit Global Color Swatches	101
	Use the Gradient Tool	102
	Understanding Color Terms	104
Stage 3	Working with Adobe Typekit	105
	Verify your Adobe ID in Illustrator	105
	Install Fonts from Adobe Typekit	107
	Managing Missing Typekit Fonts	112
Stage 4	Creating a Finished Poster	112
	Manage Artwork with Sublayers	112
	Lock and Hide Artwork	116
	Create Shapes with the Blob Brush Tool	117
	Save the File as PDF	121
	Project Review	123
	Portfolio Builder Project	124

Project 3 IDENTITY PACKAGE

127

Stage 1	Working with Gradient Meshes	129
	Set up the Workspace	129
	Draw the Apple Shapes	131
	Create a Gradient Mesh	132
	Understanding Gradient Mesh Options	133
	Work with a Mesh Using Smart Guides	137
	Color the Remaining Objects	140
Stage 2	Working with Type	142
	Create Point-Type Objects	143
	The Character Panel in Depth	145
	Point Type vs. Area Type	148
	Manipulate Type Objects	149
	Convert Type to Outlines	151
	Create Custom Graphics from Letter Shapes	154

Stage 3	Working with Multiple Artboards	156
	Adjust the Default Artboard	156
	Managing Artboard Options	157
	Use the Layers Panel to Organize Artwork	159
	Copy the Artboard and Artwork	161
	Convert Mesh Objects to Regular Paths	163
	The Appearance Panel in Depth	165
	Add Spot Color to the Two-Color Logo	166
Stage 4	Combining Text and Graphics	168
	Work with Placed Graphics	168
	Create the Envelope Layout	173
	Print Desktop Proofs of Multiple Artboards	175
	Project Review	179
	Portfolio Builder Project	180

Project 4 **SKI RESORT MAP** **183**

Stage 1	Working with Custom Swatches	185
	Manage the Swatches Panel	185
	Define Gradient Swatches	187
	Using Spot Colors in Gradients	189
	Apply and Control Gradients	190
	Edit a Path Profile	192
	Create a Custom Pattern	195
	Creating Variable-Width Stroke Profiles	195
Stage 2	Working with Brushes	200
	Create a New Art Brush	200
	Understanding Art Brush Options	203
	Control an Art Brush Stroke	204
	Expand Brush Strokes into Objects	205
	Create Pattern Brush Tiles	207
	Create a New Pattern Brush	210
	Pattern Brush Options	212
	Save Custom Brushes	215
Stage 3	Using Symbols	217
	Open Custom Symbol Libraries	217
	Control Symbol Instances	218
	Editing Symbols in Place	221
	Replace Symbols	222
	Spray Symbols	224
	Symbolism Tools Options	226
	Modifying Symbol Sets	227
	Create a Clipping Mask	229
	Project Review	232
	Portfolio Builder Project	233

Project 5 LETTERFOLD BROCHURE 235

Stage 1	Creating Documents that Fold	237
	Use Artboards to Create the Panel Layout Structure	239
	Control Artboard Size and Position	240
	Create Margin and Bleed Guides	246
	Create Folding Marks	248
Stage 2	Working with Imported Images	252
	Place Layout Images	252
	Manage Linked and Embedded Files	257
	Unembedding Images	257
Stage 3	Working with Imported Text	263
	Import Text for the Inside Panels	263
	Thread Multiple Type Areas	265
	Using the Find Font Dialog Box	265
	Work with Hidden Characters	267
	Using the Find and Replace Dialog Box	268
	Define Paragraph Styles	269
	Import Styles from Other Files	275
	Define a Character Style	277
Stage 4	Fine-Tuning Text	278
	Apply Smart Punctuation	278
	Control Hyphenation and Justification	279
	Format Tabbed Text	281
	Check Spelling	283
	Create a Job Package	285
	Export a PDF File for Print	286
	Project Review	290
	Portfolio Builder Project	291

Project 6 CANDY PACKAGING 293

Stage 1	Building the File Structure	295
	Create the Package File from a Template	295
	Use Image Trace to Create a Complex Image	296
	Understanding Image Trace Options	300
	Sample Colors and Create Custom Swatches	301
Stage 2	Working with Styles and Effects	302
	Transform and Warp Design Elements	303
	The Glyphs Panel in Depth	306
	Apply a Warp Effect	307
	Create a 3D Effect	309
	Create Type on a Path	311
	Type on a Path Options	313
	Place a Native Photoshop File	315
	Apply Transparent Effects	318
	Understanding Transparency Panel Options	320

	Creating an Opacity Mask	321
	Understanding Blending Modes	322
	Use the Touch Type Tool	323
	Apply a Built-In Graphic Style	325
Stage 3	Preparing Artwork for Output	327
	Define Raster Effect Settings	328
	Preview Transparency Flattening	329
	More About Outputting Complex Files	330
	Export a PDF File for Proofing	331
Stage 4	Previewing the Box Design in 3D	333
	Create Image Slices	333
	Create Symbols for Box Panels	337
	Map the Art to a 3D Box	339
	Project Review	344
	Portfolio Builder Project	345

Project 7 CONSUMER INFOGRAPHICS 347

Stage 1	Creating Charts and Graphs	349
	Distinguishing Types of Graphs	349
	Create a Line Graph	350
	Format Graph Elements	353
	Change Graph Options	355
	Create a Bar Graph	356
	Edit Graph Data	359
	Create a Pie Graph	361
	Edit Pie Graph Elements	363
Stage 2	Drawing in Perspective	366
	Define the Perspective Grid	366
	Understanding Default Perspective Grids	371
	Draw in Perspective	372
	Moving Objects in Perspective	374
	Work with Type in Perspective	377
	Attach Objects to the Perspective Grid	379
	Transforming Perspective Type Objects	379
	Other Perspective Grid Options	383
	Project Review	384
	Portfolio Builder Project	385

Project 8 WEB SITE INTERFACE

387

Stage 1	Using Color Groups and Live Color	389
	Use a Color Group to Change Multiple Swatches	389
	Use a Color Group to Manage File Colors.	392
	Work with Live Paint Groups	396
Stage 2	Creating Web Site Graphics	399
	Examine an HTML Page.	399
	Examine the Pixel Grid	402
	Define Object Names	403
	Create a Gradient Page Background.	407
	Create Character Styles	409
	Export CSS and Image Files	411
	Project Review	416
	Portfolio Builder Project	417

Getting Started

PREREQUISITES

To use *The Professional Portfolio Series*, you should know how to use your mouse to point and click, as well as how to drag items around the screen. You should be able to resize and arrange windows on your desktop to maximize your available space. You should know how to access drop-down menus, and understand how check boxes and radio buttons work. It also doesn't hurt to have a good understanding of how your operating system organizes files and folders, and how to navigate your way around them. If you're familiar with these fundamental skills, then you know all that's necessary to use the Portfolio Series.

RESOURCE FILES

All the files you need to complete the projects in this book — except, of course, the Illustrator application files — are on the Student Files Web page at againsttheclock.com. See the inside back cover of this book for access information.

Each archive (ZIP) file is named according to the related project (e.g., **Symbols_AICC14_RF.zip**). At the beginning of each project, you must download the archive for that project and expand it to access the resource files that you need to complete the exercises. Detailed instructions for this process are included in the Interface chapter.

Files required for the related Portfolio Builder exercises at the end of each project are also available on the Student Files page; these archives are also named by project (e.g., **Triumph_AICC14_PB.zip**).

ATC FONTS

You must download and install the ATC fonts from the Student Files Web page to ensure that your exercises and projects work as described in the book. You should replace older (pre-2013) ATC fonts with the ones on the Student Files Web page.

SOFTWARE VERSIONS

This book was written and tested using the 2014 release of Adobe Illustrator CC (v 18.0) software, as released in June 2014. (You can find the specific version number in the Splash Screen that appears while your application is launching.)

Because Adobe has announced periodic upgrades rather than releasing new full versions, some features and functionality might have changed since publication. Please check the Errata section of the Against The Clock Web site for any significant issues that might have arisen from these periodic upgrades.

SYSTEM REQUIREMENTS

The Professional Portfolio Series was designed to work on both Macintosh or Windows computers; where differences exist from one platform to another, we include specific instructions relative to each platform. One issue that remains different from Macintosh to Windows is the use of different modifier keys (Control, Shift, etc.) to accomplish the same task. When we present key commands, we always follow the same Macintosh/Windows format — Macintosh keys are listed first, then a slash, followed by the Windows key commands.