[image: image1.jpg]It's very difficult to define what is

GRAPHIC DESIGN: SHMERYKOWSKY
DESCRIPTIVE WORDS
AGENDA:
Students will take the alphabet they created, and will convey a descriptive words/ phrases based on their THEME of choice through Graphic Design and the use of Typographic terminology.
[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]‘\)aﬁ

[image: image6.jpg]

[image: image7.jpg]ISNL
AL

[image: image8.jpg]oBBN

[image: image9.jpg]QAI.delé¢ XK
U WS
Nus 2P >
du--=20D

DIRECTIONS:
1. Think about your Alphabet and choose a word/ phrase which describes the theme. (Think of word association.)
2. You will use your alphabet and DESIGN this word/ phrase.
a. For example: The Star Wars typography to the RIGHT and then the phrase “Use The Force” above.
3. If you choose a WORD, it must contain AT LEAST 6 or more letters.

4. If you choose a PHRASE, try not to make a long sentence. It should be quick and straight to the point.

5. Think about your BASELINE, CAP HEIGHT, MEAN LINE
6. Think about your LEADING, TRACKING AND KEARNING. (look at your term handouts)
7. Think about your overall compositional LAYOUT
8. This will be done on one of your ILLUSTRATION BOARDS.

PROCEDURE:

1. CLASSWORK:

a. On TRACING PAPER, trace with your design.

b. FIRST with POWDER BLUE PENCIL the letters you will be using for your word/ phrase.
c. THEN CAREFULLY trace again with your Sharpie/ Flare markers.

2. HOMEWORK:

a. Xerox the letters and ENLARGE them. (Depending on how much space you have left.)

b. Enlarge 25%, 30% or 40%

c. Look at the examples of the boxes in class to determine how large to go without wasting time.

d. If you have your proportional scale, you can try to use it for the first time!

e. DO NOT THROW OUT THIS TRACING!!!!!

f. Make AT LEAST TWO copies. (One as a backup if you need to redo anything.)

3. CLASSWORK:

a. In marker (or solid colored pencil), make COLOR VERSIONS of your letters.
b. This is a time to test out which colors are the best and more appropriate for your theme.

c. Once everything has been checked over and approved, you will move onto transferring your design onto the ILLUSTRATION BOARD.

4. FINAL STAGES:

a. Go back to your ORIGINAL TRACING PAPER and do a TRACE TRANSFER IN PENCIL of your letters and NEARLTY/CAREFUL transfer them onto the Illustration Board.
b. After you have transferred the Type, use your Sharpie/Flare to NEATLY outline the Typography.

c. Then, use your MARKERS/ BLENDERS to add the color in according to your samples from before.

d. When COMPLETE, you will receive a Self-Evaluation

e. Place a SHEET OF TRACING PAPER on top of your project, tape down and make sure you have signed your work.
Here are some more Graphic Design Examples….

