


Classroom in a Book®

The official training workbook from Adobe **Brian Wood**

FREE SAMPLE CHAPTER


Classroom in a Book®

The official training workbook from Adobe Brian Wood

Adobe Illustrator Classroom in a Book® (2022 release)

© 2022 Adobe. All rights reserved.

Adobe Press is an imprint of Pearson Education, Inc. For the latest on Adobe Press books, go to www.adobepress.com. To report errors, please send a note to errata@peachpit.com. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearson.com/permissions.

If this guide is distributed with software that includes an end user license agreement, this guide, as well as the software described in it, is furnished under license and may be used or copied only in accordance with the terms of such license. Except as permitted by any such license, no part of this guide may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Adobe. Please note that the content in this guide is protected under copyright law even if it is not distributed with software that includes an end user license agreement. The content of this guide is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Adobe. Adobe assumes no responsibility or liability for any errors or inaccuracies that may appear in the informational content contained in this guide.

Please remember that existing artwork or images that you may want to include in your project may be protected under copyright law. The unauthorized incorporation of such material into your new work could be a violation of the rights of the copyright owner. Please be sure to obtain any permission required from the copyright owner. Any references to company names in sample files are for demonstration purposes only and are not intended to refer to any actual organization.

Adobe, the Adobe logo, Acrobat, Classroom in a Book, Creative Cloud, Creative Cloud logo, Dreamweaver, Flash, Illustrator, InDesign, Photoshop, and PostScript are either registered trademarks or trademarks of Adobe in the United States and/or other countries. Adobe product screenshots reprinted with permission from Adobe.

Apple, Safari, Mac, macOS, and Macintosh are trademarks of Apple Inc., registered in the U.S. and other countries. Microsoft, Windows XP, Windows 7, and Windows 8 are either registered trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries. Wacom and Intuos are trademarks of Wacom Company Ltd. PANTONE™, myPANTONE™ and other Pantone LLC properties are trademarks or registered trademarks of Pantone LLC in the United States and other countries. All rights reserved. NVIDIA is a trademark and/or registered trademark of NVIDIA Corporation in the U.S. and/or other countries. All other trademarks are the property of their respective owners. Unless otherwise indicated herein, any third party trademarks that may appear in this work are the property of their respective owners and any references to third party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson Education, Inc. products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees or distributors.

Adobe Inc., 345 Park Avenue, San Jose, California 95110-2704, USA

Notice to U.S. Government End Users. The Software and Documentation are "Commercial Items," as that term is defined at 48 C.F.R. \$2.101, consisting of "Commercial Computer Software" and "Commercial Computer Software Documentation," as such terms are used in 48 C.F.R. \$12.212 or 48 C.F.R. \$227.7202, as applicable. Consistent with 48 C.F.R. \$12.212 or 48 C.F.R. \$\$227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (a) only as Commercial Items and (b) with only those rights as are granted to all other end users pursuant to the terms and conditions herein. Unpublished-rights reserved under the copyright laws of the United States. Adobe Inc., 345 Park Avenue, San Jose, CA 95110-2704, USA. For U.S. Government End Users, Adobe agrees to comply with all applicable equal opportunity laws including, if appropriate, the provisions of Executive Order 11246, as amended, Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974 (38 USC 4212), and Section 503 of the Rehabilitation Act of 1973, as amended, and the regulations at 41 CFR Parts 60-1 through 60-60, 60-250, and 60-741. The affirmative action clause and regulations contained in the preceding sentence shall be incorporated by reference.

Cover Illustration: Petra Eriksson, Barcelona, Spain

ISBN-13: 978-0-13-762215-3 ISBN-10: 0-13-762215-5

WHERE ARE THE LESSON FILES?


Purchase of this Classroom in a Book in any format gives you access to the lesson files you'll need to complete the exercises in the book.

- 1 Go to adobepress.com/IllustratorCIB2022.
- Sign in or create a new account.
- 3 Click Submit.


Note: If you encounter problems registering your product or accessing the lesson files or web edition, go to adobepress.com/support for assistance.

- Answer the questions as proof of purchase.
- The lesson files can be accessed through the Registered Products tab on your Account page.
- Click the Access Bonus Content link below the title of your product to proceed to the download page. Click the lesson file links to download them to your computer.


Note: If you purchased a digital product directly from adobepress.com or peachpit.com, your product will already be registered. However, you still need to follow the registration steps and answer the proof of purchase question before the Access Bonus Content link will appear under the product on your Registered Products tab.

CONTENTS

GETTING STAR	RTED	1
	About Classroom in a Book®	. 1
	Prerequisites	. 1
	Installing the program	. 2
	Fonts used in this book	. 2
	Online Content	. 2
	Lesson files	. 2
	Web Edition	. 3
	Accessing the lesson files and Web Edition	. 3
	Restoring default preferences	. 4
	To delete or save the current Illustrator preferences file \ldots	. 4
	To restore saved preferences after completing the lessons $\ .$. 5
	Additional resources	. 5
	Adobe Authorized Training Partners	. 5
WHAT'S NEW I	N ADOBE ILLUSTRATOR (2022 RELEASE)	6
	Apply 3D effects and materials	. 6
	Share for collaborative commenting	. 6
	Find what you need with the Discover panel	. 7
Trees.	Other enhancements	. 7
A QUICK TOUR	OF ADOBE ILLUSTRATOR (2022 RELEASE)	8
	Starting the lesson	10
	Creating a new document	10
CRAFTY	Drawing shapes	12
ART SUPPLIES	Editing shapes	13
	Combine shapes using the Shape Builder tool	14
	Applying and editing color	15
	Transforming artwork	17
	Recoloring artwork	18
	Creating and editing a gradient	19
	Editing strokes	21
	Creating with the Curvature tool	21

	Applying a brush	22
	Working with type	23
	Warping text	24
	Working with effects	25
	Adding more text for practice	26
	Aligning artwork	27
GETTING	TO KNOW THE WORK AREA	28
	Introducing Adobe Illustrator	30
S & P. II	Opening an Illustrator file	31
IMUY	Exploring the workspace	33
	Getting to know the toolbar	
	Finding more tools	
	Working with the Properties panel	
	Working with panels	
	Moving and docking panels	
	Switching workspaces	
	Saving a workspace	
	Using panel and context menus	
	Changing the view of artwork	
	Using view commands	
	Using the Zoom tool	
	Panning in a document	
	Panning with the Navigator panel	
	Viewing artwork	
	Navigating multiple artboards	
	Rotating the view	54
	Arranging multiple documents	55
2 TECHNIQU	JES FOR SELECTING ARTWORK	58
	Starting the lesson	60
PROTECT OUR	Selecting objects	61
WHI DI-II-E	Using the Selection tool	61
	Selecting and editing with the Direct Selection tool	63
100	Selecting with a marquee	
1	Hiding and locking objects	
Y	Unlocking objects	

	Selecting similar objects	68
	Selecting in Outline mode	69
	Aligning objects	70
	Aligning objects to each other	70
	Aligning to a key object	71
	Distributing objects	72
	Aligning anchor points	73
	Aligning to the artboard	74
	Working with groups	75
	Grouping items	75
	Editing a group in Isolation mode	77
	Creating a nested group	78
	Exploring object arrangement	79
	Arranging objects	79
USING SH	APES TO CREATE ARTWORK FOR A POSTCARD	82
PADM EDECH	Starting the lesson	84
PARM PRESH	Creating a new document	84
	Working with basic shapes	87
THE PROPERTY OF THE PARTY OF TH	Creating rectangles	87
	Editing rectangles	88
	Rounding corners	90
	Rounding individual corners	91
	Creating and editing ellipses	93
	Creating and editing circles	94
	Changing stroke width and alignment	96
	Creating a polygon	97
	Editing the polygon	98
	Creating a star	100
	Editing the star	101
	Drawing lines	102
	Using Image Trace to convert images into editable vector art	103
	Cleaning up traced artwork	105
	Working with drawing modes	106
	Placing artwork	107
	Using Draw Inside mode	107
	Editing content drawn inside	108
	Working with Draw Behind mode	109

4 EDITING A	ND COMBINING SHAPES AND PATHS	112
	Starting the lesson	114
0110	Editing paths and shapes	115
million.	Cutting with the Scissors tool	115
am	Joining paths	117
	Cutting with the Knife tool	118
	Cutting in a straight line with the Knife tool	119
	Outlining strokes	121
	Using the Eraser tool	122
	Erasing in a straight line	123
	Assemble the first dinosaur	124
	Creating a compound path	124
	Combining shapes	126
	Start by creating a shape	126
	Working with the Shape Builder tool	127
	Assemble the second dinosaur	129
	Combining objects using Pathfinder effects	130
	Understanding shape modes	131
	Reshaping a path	133
	Using the Width tool	134
	Assemble the last dinosaur	136
5 TRANSFOI	RMING ARTWORK	138
	Starting the lesson	140
Unforgettable Beaches	Working with artboards	
11-	Drawing a custom-sized artboard	
	Creating a new artboard	
	Editing artboards	
	Copying artboards between documents	
	Aligning and arranging artboards	
	Setting options for artboards	
	Reordering artboards	
	Working with rulers and guides	150
	Creating guides	
	Editing the ruler origin	
	Transforming content	
	Working with the bounding box	
	Positioning artwork using the Properties panel	

	Scaling objects precisely	154
	Rotating objects with the Rotate tool	155
	Scale using Transform Each	156
	Shearing objects	156
	Transforming with the Free Transform tool 📰	158
	Using repeats	158
	Applying a mirror repeat	158
	Editing a mirror repeat	160
	Using grid and radial repeats	161
	Adding the Puppet Warp tool to the toolbar	161
	Adding pins	161
	Rotating pins	163
6 USING THE	BASIC DRAWING TOOLS	166
11/	Starting the lesson	168
	Creating with the Curvature tool	169
Common	Drawing paths with the Curvature tool	169
Charles of the same	Drawing a river path	170
	Editing a path with the Curvature tool	172
	Creating corners with the Curvature tool	173
	Creating dashed lines	175
	Creating with the Pencil tool	177
	Drawing paths with the Pencil tool	177
	Drawing straight lines with the Pencil tool	178
	Joining with the Join tool	180
	Finishing the Camp logo	181
	Adding arrowheads to paths	182
7 DRAWING	WITH THE PEN TOOL	184
	Starting the lesson	186
	Why use the Pen tool?	186
	What can you create with the Pen tool?	187
	Starting with the Pen tool	187
	Creating straight lines to make a crown	187
	Adding some color to the crown	189
	Selecting and editing paths in the crown	189
	Drawing a house with the Pen tool	190
	Adding some color to the house	192
	Starting with curved paths	192

	Drawing a curve with the Pen tool	193
	Drawing a series of curves with the Pen tool	194
	Converting smooth points to corner points	195
	Combining curves and straight lines	197
	Creating artwork with the Pen tool	199
	Drawing the swan	200
	Editing paths and points	204
	Deleting and adding anchor points	204
	Converting between smooth points and corner point	s 206
	Converting anchors with the Anchor Point tool	207
	Practice with the Convert Anchor point tool	208
8 USING COI	LOR TO ENHANCE ARTWORK	210
	Starting the lesson	212
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Exploring color modes	213
	Working with color	214
- CASCADES -	Applying an existing color	214
	Creating a custom color	215
	Saving a color as a swatch	216
	Creating a copy of a swatch	217
	Editing a global swatch	218
	Editing a non-global swatch	219
	Using the Color Picker to create color	221
	Using Illustrator swatch libraries	223
	Adding a spot color	224
	Creating and saving a tint of a color	225
	Converting colors	226
	Copying appearance attributes	226
	Creating a color group	227
	Using the Color Guide panel for creative inspiration .	228
	Using Recolor Artwork to edit colors in artwork	231
	Recoloring artwork	231
	Sampling color	233
	Working with Live Paint	235
	Creating a Live Paint group	235
	Painting with the Live Paint Bucket tool	236

Modifying a Live Paint group238

9 ADDING TYPE TO A PROJECT

/PE TO A PROJECT	240
Starting the lesson	242
Adding text	243
Adding text at a point	243
Adding area type	244
Converting between area type and point type	246
Area type auto sizing	246
Importing a plain-text file	247
Threading text	248
Formatting type	250
Changing font family and font style	250
Activating Adobe Fonts	250
Applying fonts to text in Illustrator	252
Fixing missing fonts	253
Changing font size	254
Changing the color of the text	255
Changing additional character formatting	256
Changing paragraph formatting	257
Working with glyphs 🔤	258
Vertically aligning area type	259
Using glyph snapping 🔤	259
Resizing and reshaping type objects	260
Creating columns of text	260
Reshaping type objects	261
Sampling text formatting	261
Creating and applying text styles	262
Creating and applying a paragraph style	262
Practicing paragraph styles	264
Editing a paragraph style	265
Creating and applying a character style	265
Editing a character style	267
Wrapping text	268
Curving text on a path	269
Warping text	270
Reshaping text with a preset envelope warp	
Editing the envelope warp	271
Creating text outlines	272

10	ORGANIZI	NG YOUR ARTWORK WITH LAYERS	274
5.40 PM	4+='	Starting the lesson	276
'	KICKSAPP &	Understanding layers	277
	No.	Creating layers and sublayers	278
		Creating new layers	278
		Creating a sublayer	280
1	1	Editing layers and objects	280
Terral Sand/O	orm Hikers \$145.00	Finding content in the Layers panel	280
	ADD TO BAG	Moving content between layers	283
•	± Q ♥	Viewing layer content differently	285
		Reordering layers and content	287
		Locking and hiding layers	289
		Duplicating layer content	291
		Pasting layers	292
		Applying appearance attributes to a layer	294
		Creating a clipping mask	295
11	GRADIENT	S, BLENDS, AND PATTERNS	298
-		Starting the lesson	300
		Working with gradients	
1988 1		Applying a linear gradient to a fill	
		Editing a gradient	
		Saving a gradient as a swatch	
		Adjusting a linear gradient fill	304
		Applying a linear gradient to a stroke	306
		Editing a gradient on a stroke	307
		Applying a radial gradient to artwork	309
		Editing the colors in the radial gradient	310
		Adjusting the radial gradient	310
		Applying gradients to multiple objects	312
		Adding transparency to gradients	313
		Applying a freeform gradient	314
		Editing a freeform gradient in Points mode	315
		Applying color stops in Lines mode	316
		Working with blended objects	317
		Creating a blend with specified steps	318
		Modifying a blend	
		Creating and editing a smooth color blend	

	Creating nattorns	วาา
	Creating patterns	
	Applying an existing pattern	
	Creating your own pattern	
	Applying your pattern	
	Editing your pattern	326
12 USING BRU	USHES TO CREATE AN AD	328
	Starting the lesson	330
7	Working with brushes	331
E AD	Using Calligraphic brushes	331
ZWW.	Types of brushes	331
XVX	Applying a Calligraphic brush to artwork	332
	Editing a brush	333
11/	Drawing with the Paintbrush tool	334
UPLIFT	Editing paths with the Paintbrush tool	336
A LEAF DIE BLEND	Removing a brush stroke	338
	Using Art brushes	339
	Applying an existing Art brush	339
	Creating an Art brush	340
	Editing an Art brush	341
	Using Pattern brushes	344
	Creating a Pattern brush	345
	Applying a Pattern brush	347
	Editing the Pattern brush	348
	Using Bristle brushes	350
	Changing Bristle brush options	350
	Painting with a Bristle brush	351
	Grouping Bristle brush paths	352
	Working with the Blob Brush tool	352
	Drawing with the Blob Brush tool	352
	Editing with the Eraser tool	354
13 EXPLORING	G CREATIVE USES OF EFFECTS AND GRAPHIC STYLES	356
**	Starting the lesson	358
BIRTHDAY	Using the Appearance panel	360
PARTY	Editing appearance attributes	
MINIST No. OF STREET	Adding another fill to content	
	Adding multiple strokes and fills to text	
	Reordering appearance attributes	
	Using live effects	

	Applying an effect	369
	Editing an effect	370
	Styling text with a Warp effect	371
	Temporarily disabling effects to make edits	372
	Applying other effects	372
	Applying a Photoshop effect	375
	Working with 3D and Materials	376
	Using graphic styles	376
	Applying an existing graphic style	377
	Creating and applying a graphic style	378
	Updating a graphic style	379
	Applying a graphic style to a layer	380
	Scaling strokes and effects	381
14 CREATING	ARTWORK FOR A T-SHIRT	384
A	Starting the lesson	386
	Working with symbols	387
28	Using default Illustrator symbol libraries	387
	Editing a symbol	390
	Working with dynamic symbols	391
	Creating a symbol	392
	Breaking a link to a symbol	393
	Replacing symbols	395
	Working with Creative Cloud libraries	397
	Adding assets to a Creative Cloud library	397
	Using library assets	400
	Updating a library asset	401
	Working with global editing	403
15 PLACING	AND WORKING WITH IMAGES	406
totale and the second	Starting the lesson	408
0 9	Combining artwork	
Adventure For All	Placing image files	
	Placing an image	
- (pr + 10 pum p	Transforming a placed image	
Photograph and experience the breat Haking whose of paradics on our M-day private and small group bours.	Cropping an image	
EVOLUNCE	Placing a Photoshop document	
PAN SE	Placing multiple images	
	Masking images	
	5 5	

	Applying a simple mask to an image	419
	Editing a clipping path (mask)	420
	Masking with a shape	421
	Masking an object with text	422
	Finishing the masked text	424
	Creating an opacity mask	424
	Editing an opacity mask	425
	Working with image links	428
	Finding link information	428
	Embedding and unembedding images	429
	Replacing an image	430
16 SHARING	PROJECTS	432
-	Starting the lesson	434
YOUR ADVENTURE STARTS HERE	Fixing the missing image link	435
	Packaging a file	436
₹ & · & · · 6	Creating a PDF	437
	Creating pixel-perfect drawings	438
	Previewing artwork in Pixel Preview	438
	Aligning new artwork to the pixel grid	439
	Aligning existing artwork to the pixel grid	440
	Exporting artboards and assets	442
	Exporting artboards	442
	Exporting assets	444
INDEX		448
	Contributors	464
	Production Notes	464


A QUICK TOUR OF ADOBE ILLUSTRATOR (2022 RELEASE)

Lesson overview

In this interactive demonstration of Adobe Illustrator (2022 release) you'll get an overview of the main features of the application.


This lesson will take about 45 minutes to complete. To get the lesson files used in this chapter, download them from the web page for this book at adobepress.com/IllustratorCIB2022. For more information, see "Accessing the lesson files and Web Edition" in the Getting Started section at the beginning of this book.


Begin to get comfortable with some of the essential features of Adobe Illustrator as you create an advertisement.

Starting the lesson

For the first lesson of this book, you'll get a quick tour of the most widely used tools and features in Adobe Illustrator, offering a sense of the many possibilities. Along the way, you'll create artwork for an art supply advertisement. First, you'll open the final artwork to see what you will create in this lesson.

- 1 To ensure that the tools and panels function exactly as described in this lesson, delete or deactivate (by renaming) the Adobe Illustrator preferences file. See "Restoring default preferences" in the "Getting Started" section at the beginning of the book.
- **2** Start Adobe Illustrator.
- Choose File > Open, or click Open in the Home screen that is showing. Open the L00_end.ai file in the Lessons > Lesson00 folder.
- 4 Choose View > Fit Arthoard In Window to see an example of the art supply ad you'll create in this lesson. Leave the file open for reference, if vou'd like.


Creating a new document

In Illustrator, you can start a new document using a series of preset options, depending on your needs. In this case, you will save the ad you create for social media, so you will choose a preset from the Web presets to start.

- 1 Choose File > New.
- 2 In the New Document dialog box, select the Web preset category at the top of the dialog box.

You could choose from a blank document preset size to start, but in this case, you'll make the ad a specific size. In the Preset Details area on the right, change the following:

Enter a name for the document in the blank space under "Preset Details": SocialMedia_ad


- Width: Select the Width value, and type **1080** (pixels).
- Height: Select the Height value, and type 1080 (pixels).
- Click Create, and a new, blank document opens.


Note: If you

Note: If finding the preferences file proves difficult, contact brian@ brianwoodtraining.com for assistance.

- 4 Choose File > Save As.
- 5 If the Cloud Document dialog box opens, click Save On Your Computer to save the file on your computer (locally).
- Note: Learn more about what a cloud document is in Lesson 1, "Getting to Know the Work Area."


- **6** In the Save As dialog box set the following options:
 - Leave the name as SocialMedia_ad.ai.
 - Navigate to the Lessons > Lesson00 folder.
 - Leave Adobe Illustrator (ai) chosen from the Format menu (macOS) or Adobe Illustrator (*.AI) chosen from the Save As Type menu (Windows).
 - Click Save.


- 7 In the Illustrator Options dialog box that appears, leave the Illustrator options at their default settings, and then click OK.
- 8 Choose Window > Workspace > Essentials, and then choose Window > Workspace > Reset Essentials to reset the workspace.
- 9 Choose View > Fit Artboard In Window.

The white area you see is called the artboard, and it's where your artwork will go. Artboards are like pages in Adobe InDesign or physical papers on a desk. Your document can have multiple artboards, and each can be a different size.


Note: The figures in this lesson were taken using macOS and may look slightly different from what you see if you are using Windows.


Note: Explore how to make and edit all kinds of different shapes in Lesson 3, "Using Shapes to Create Artwork for a Postcard."

Drawing shapes

Shapes are the cornerstone of Illustrator, and you'll create many of them in the coming lessons. To start your project, you'll make several shapes that will become a marker in the ad.


- **1** Select the Rectangle tool () in the toolbar on the left.
- 2 Move the pointer into the top center of the artboard, and drag to make a small rectangle that will become the marker tip. As you drag, you'll probably see a gray measurement label showing the size of the shape. That is a part of Smart Guides, which are turned on by default. When the gray measurement label next to the pointer shows a width of around 80 pixels and height of approximately 110 pixels, release the mouse button.


Now you'll make a copy of the rectangle below it, to make the top part of the body of the marker.

- 3 Choose Edit > Copy, and then choose Edit > Paste In Place to paste a copy on top of it.
- **4** To move it down, drag the rectangle by the solid blue dot in the center. You'll see a vertical magenta alignment guide as you drag, telling you the copy is aligned with the original. See the figure for how far to drag.


- 5 Below the new rectangle, drag to make a much larger rectangle.
 - For a reference, the rectangle I made is 280 pixels wide and about 600 pixels tall. See the figure for approximately how big.
- **6** Press and hold on the Rectangle tool to see a menu of tools. Select the Ellipse tool from that menu.


7 Press the Shift key and drag to make a perfect circle that fits within the largest rectangle. Release the mouse button and then the key.


Editing shapes


Most shapes are live, which means you can edit them without switching away from the tool you're drawing with. Next you'll edit the circle, and then the larger rectangle. The edits you will make will be more exacting.

- 1 With the circle still selected, drag it from the blue dot in the center so the left edge aligns (snaps) to the left edge of the larger rectangle.
 - A vertical magenta guide will show when the circle is aligned with the rectangle.
- 2 To make the circle as wide as the rectangle, pressing the Shift key, drag the point on the right side of the box around the circle, to the right. When the pointer snaps to the right edge of the rectangle, release the mouse button and then the key.


- 3 With the circle still selected, drag it up from the blue dot in the center so the center of the circle aligns (snaps) with the top of the larger rectangle.
 - Magenta guides will show when the circle is aligned with the rectangle.
- **4** Select the Selection tool (▶) in the toolbar on the left to edit the other shapes.


Note: Learn more about editing shapes in Lesson 3, and Lesson 4, "Editing and Combining Shapes and Paths."

- 5 Click in the largest rectangle to select it. Drag the bottom middle point on the box down to make the rectangle taller until you see a height of about 670 pixels in the gray measurement label next to the pointer.
- 6 To move the two smaller rectangles in place, click one of the rectangles, and then Shift-click the other.
- 7 Drag them onto the circle, making sure they are centered on the circle. A vertical magenta guide will show when it is. Use the figure as a reference.
- Choose File > Save to save the document.


Combine shapes using the Shape Builder tool


The Shape Builder tool () is used to create more complex shapes by merging and removing simpler shapes. Next you'll merge the circle, larger rectangle, and one of the smaller rectangles to make the body of the marker.

- 1 Starting in an empty area of the artboard, drag across the three shapes to select them.
- 2 Select the Shape Builder tool () in the toolbar on the left.
- **3** Move the pointer to roughly where you see the pointer in the first part of the following figure. Drag through all of the shapes to combine them, following the second part of the figure for where to drag. Release the mouse button, and the shapes are combined.


Now you'll round a few of the corners on the bottle. To round only a few, you need to select certain anchor points using the Direct Selection tool.

Note: Learn more


the Shape Builder tool


about working with


in Lesson 4.

The blue squares on the selected shape are called *anchor points*. They are used to control the path's shape.

- **4** Select the Direct Selection tool (▶) in the toolbar.
 - You will also see a bunch of double circles called *corner radius widgets*. They control the roundness of the corners. To round two corners at once, you will select the anchor points on just those corners.
- **5** Drag across the two anchor points you see in the following figure.
- **6** Drag either double-circle away from the shape to round the corners as much as you want.


If you drag far enough, the paths will turn red, telling you that's as much as you can round the corners.

7 Save the file by choosing File > Save.

Applying and editing color

Applying color to artwork is a great way to express yourself creatively. Shapes you create can have a stroke (border) that goes around the edge and can be filled with a color. You can apply and edit swatches, which are saved colors that you make or that come with each document by default.

Note: Learn more about fill and stroke in Lesson 8, "Using Color to Enhance Artwork."


Note: Learn more about paths and anchor

points in Lesson 7,

"Drawing with the Pen tool."

- Select the Selection tool () in the toolbar.
- 2 Click the small marker tip rectangle to select it.
- **3** Click the white color box (□) to the left of the word "Fill" in the Properties panel. In the Swatches panel that opens, ensure that the Swatches option () is selected at the top. Move the pointer over the color swatches, and a tool tip appears, telling you the name of the swatch. Click an orange color with the tool tip ("R=247, G=147, B=30") to change the fill color.


While you can use the default swatches, you can also create your own colors and save them as swatches to reuse later.

- **4** To remove the stroke (border) on the shape, in the Properties panel, click the down arrow for the stroke weight until it is gone.
 - **5** Select the marker body shape to change its fill color as well.


6 Click the Fill color box (□) to the left of the word "Fill" in the Properties panel. In the Swatches panel, click to apply a lighter orange color to the marker tip. Leave the Swatches panel showing. Now you'll edit that color.


- 7 Double-click the swatch you applied in the Swatches panel (it has a white border around it).
- **8** In the Swatch Options dialog box, select Preview to see the change to the marker body. Drag the G (Green) slider to the right to give the color some more yellow and make it a bit lighter. The swatch is made of red, green, and blue colors.
- Click OK to save the change you made to the swatch.


10 To remove the stroke (border) on the shape, in the Properties panel, click the down arrow for the stroke weight until it is gone.

Note: Going forward, you'll find you

need to hide panels

panel before you continue. You can

do this.

such as the Swatches


press the Escape key to


Transforming artwork

From rotating and scaling to moving, shearing, and reflecting, transforming artwork in Illustrator will allow you to create unique and creative projects.

Now you'll reshape the marker tip, and then make some copies of the whole marker, change the color, and rotate them.

- 1 Click the small marker tip rectangle to select it.
- 2 Select the Direct Selection tool (▷) in the toolbar and click the upper-left corner point on the shape to select it. Release the mouse button, and then drag that selected corner point down to give the marker tip a chiseled look.


- Select the Selection tool () in the toolbar.
- To deselect everything, choose Select > Deselect.
- To select both shapes on the artboard, choose Select > All On Active Artboard.
- **6** Click the Group button toward the bottom of the Properties panel on the right.
 - Grouping treats the selected objects as one. The next time you want to select both the marker tip and the body you can simply click one to select them as a group.


- **7** Choose Edit > Copy and then Edit > Paste to make a copy.
- 8 Drag the copy to the left, as in the figure.
- To rotate the copy of the marker, move the pointer just off a corner of the box around it. When you see curved arrows, drag counter clockwise to rotate it a little.


With one marker copy in place, you'll make another copy and flip it so it's on the other side of the original marker.

- 10 With the marker still selected, make a copy by choosing Edit > Copy. This time, choose Edit > Paste In Place to make a copy right on top of the original.
- 11 To flip the copy, in the Properties panel, click the Flip Horizontally button (☑).
- 12 Press the Shift key, and drag the marker to the right of the marker in the middle. Release the mouse button and then the key. Leave the marker selected.


Recoloring artwork

In Illustrator, you can easily recolor artwork using the Recolor Artwork option. Next, you'll recolor the two marker copies.

- Shift-click the marker on the far left to select both.
- Click the Recolor button toward the bottom of the Properties panel to open the Recolor Artwork dialog box.


You can see the two colors from the bottle—the orange and lighter orange, as circles on the color wheel in the middle of the dialog box. Recolor artwork lets you change color in selected artwork. Now, you'll show the swatches that are in the document and then change the two orange colors.

Choose Document Swatches from the Color Library menu at the top of the panel.


document, the Recolor Artwork dialog box will close. To open it again, make sure the markers are selected, and then click the Recolor button in the Properties panel.

Note: If you click anywhere in the

The color wheel now shows the swatches you saw when editing the fill color of artwork in the Properties panel. You can drag the little color circles in the color wheel to change the corresponding color in the selected art. But, by default, dragging one color circle drags all together.

- To edit the two colors independently, click the link icon (1) beneath the color wheel to turn it off. It will look like this after you click it: N. It's circled in the first part of the following figure.
- 5 Now, drag each of the orange circles, one at a time, into a different red color to change the artwork.


- 6 Click in an empty are of the document window to hide the Recolor Artwork dialog box.
- 7 To select all of the markers, choose Select > All On Active Artboard.
- **8** Choose Object > Group to group them all together. If you need to edit one of the markers, you can always click the Ungroup button in the Properties panel to break the markers apart again.
- Choose Select > Deselect.
- 10 Choose File > Save.


Creating and editing a gradient

Gradients are two or more colors that gradually blend one into another over a distance that you can apply to the fill or stroke of artwork. Next, you'll up your color game and apply a gradient to a banner. Then you will add some text to it.


- 1 Choose View > Zoom Out so it's easier to see the edges of the artboard.
- 2 Press and hold the mouse button on the Ellipse tool () in the toolbar, and select the Rectangle tool () from the menu of tools.

Note: Learn more about working with gradients in Lesson 11, "Gradients, Blends, and Patterns."

- **3** Starting on the left edge of the artboard, drag across to the right edge, making a rectangle the width of the artboard and with a height of approximately 375 pixels.
- 4 In the Properties panel, click the Fill color box, and select the white-to-black swatch with the tool tip "White, Black." Leave the Swatches panel showing.


- 5 At the bottom of the Swatches panel, click the Gradient Options button to open the Gradient panel. An arrow is pointing to the button in the previous figure. You can drag the Gradient panel by the title bar at the top to move it around.
- **6** In the Gradient panel, do the following:
 - Click the Fill box to make sure you are editing the fill (circled in the figure).
 - Double-click the little black color stop (on the right side of the gradient slider in the Gradient panel (an arrow is pointing to it in the figure).
 - Click the Swatches button (■) in the panel that appears. Select a dark blue swatch.
 - Double-click the little white color stop (on the left side of the gradient slider in the Gradient panel (an arrow is pointing to it in the figure).
 - Select a lighter blue swatch.

There are a lot of creative possibilities with gradients, from applying gradients to the stroke (border) of objects to making color transparent (see-through).


Click the X at the top of the Gradient panel to close it.


Editing strokes

A stroke is the outline (border) of artwork such as shapes and paths. There are a lot of appearance properties you can change for a stroke, including width, color, dashes, and more. In this section, you'll adjust the stroke of the banner rectangle.

- Note: Learn more about working with strokes in Lesson 3.
- 1 With the rectangle still selected, click the word "Stroke" in the Properties panel. In the Properties panel, when you click an underlined word, more options appear in a panel.
- 2 In the Stroke panel, change the following options:
 - Stroke Weight: 11 pt
 - Click Align Stroke To Inside () to align the stroke to the inside of the rectangle edge.
- **3** In the Properties panel, click the Stroke color box (\Box) , and select the white swatch.


Choose Select > Deselect.

Creating with the Curvature tool

With the Curvature tool (\(\rightarrow\)), you can draw and edit smooth, refined paths and also straight lines. In this section, you'll explore the Curvature tool while creating a marker scribble.

- 1 Select the Curvature tool (ℯ) in the toolbar. Before you start drawing, you'll remove the fill and change the stroke color.
- 2 Click the Fill color box (■) to the left of the word "Fill" in the Properties panel. In the Swatches panel, click to apply the None (\square) swatch to remove the fill.
- **3** Click the Stroke color box (□) to the left of the word "Stroke" in the Properties panel. In the Swatches panel, click to apply an orange swatch.


Note: Learn more about working with the Curvature tool in Lesson 6, "Using the Basic Drawing tools."

Note: If the pointers you see don't match the figures, make sure Caps Lock is not on.

- 4 Move the pointer into the middle of the marker tip (see the first part of the following figure). Click and release to start drawing a shape.
- To make a serpentine shape (like an "s"), move the pointer to the left, and click and release (see the second part of the figure). Move the pointer away after clicking to see a curving path.


Every time you click, you are creating what is called an *anchor point*. As described earlier, anchor points you add (the circles you see on the path) control the shape of the path.

- ► **Tip:** After creating the path, you can move the pointer over any of the anchor points on the path—the circles—and drag to edit the path.
- **6** Make a scribble by clicking to the right, to the left, and then to the right. See the figure for where I clicked.
- **7** Press the Esc key to stop drawing. With the path selected, next you'll change the order of the artwork and put the path behind everything else on the artboard.


8 Click the Arrange button in the Quick Actions section of the Properties panel. Choose Send To Back to stack it behind everything. Leave it selected.


Note: Learn more about getting creative with brushes in Lesson 12, "Using Brushes to Create an Ad."

Applying a brush

With brushes, you can decorate paths with patterns, figures, brush strokes, textures, or angled strokes. You can also modify the brushes provided with Illustrator and create your brushes. Next, you'll apply a brush to the path you just drew to make it look more like a marker scribble.

- **1** Select the Selection tool (▶) in the toolbar.
- 2 With the path you drew still selected, choose Window > Brush Libraries > Artistic > Artistic_Ink. It's toward the bottom of the long menu that displays.

- **3** Scroll in the Artistic Ink panel, and click the brush named "Marker" to apply it. In the panel that opens, you see some brushes that come with Illustrator.
- **4** Change the Stroke Weight in the Properties panel to 6 pt by clicking the up arrow to the right of the word "Stroke."


- Close the Brushes panel by clicking the X in the top corner of the panel.
- 6 Choose File > Save.

that next.

Working with type

Next you'll add text to the project and make some formatting changes to it.

- 1 Select the Type tool (**T**) in the toolbar on the left, and click in the large rectangle with the gradient fill. Placeholder text will appear with the selected placeholder text, "Lorem ipsum."
- Note: Learn more about working with type in Lesson 9, "Adding Type to a Project."

- **2** Type **ART SUPPLIES** in capital letters. The text will be small and hard to read against the gradient. You'll remedy
- 3 Select the Selection tool (▶) so the text object is selected.
- 4 Click the Fill color box () in the Properties panel. In the Swatches panel, click to apply an orange color.


- 5 In the Character section of the Properties panel, select the font size, and type 73. Press Return or Enter to accept the size change.
- 6 In the same section of the Properties panel, change the Tracking (⚠) value by selecting the value in the field and typing 30 (highlighted in the following figure). Press Return or Enter to accept the change. Tracking is how you can adjust spacing between characters. Leave the text selected.


Warping text

You can create some great design effects by warping text into different shapes using envelopes. You can make an envelope out of an object on your artboard, or you can use a preset warp shape or a mesh grid as an envelope.

- 1 With the Selection tool selected and the text still selected, copy and paste the text by choosing Edit > Copy and then Edit > Paste.
- 2 Drag the two text boxes so they are still within the bounds of the rectangle and stacked one on top of the other.
- **3** Select the Type tool, move the pointer over the top text, and triple-click to select it. Type **CRAFTY**.
- **4** Select the Selection tool (▶) so the CRAFTY text object is selected.
- 5 Change the font size to **190** in the Properties panel on the right.


Note: Learn more about warping text in Lesson 9.

- **6** Choose Object > Envelope Distort > Make With Warp to open the Warp Options dialog box. In that dialog box, change the following:
 - Style: Arch (not Arc)
 - Bend: 20%


- **7** Click OK. The text is now in a shape, but is still editable.
- **8** With the Selection tool selected, drag the curved text and the "ART SUPPLIES" text into position.
- Choose Select > Deselect.


► **Tip:** To edit the warp options again in the Warp Options dialog box, click the Warp Options button in the Quick Actions section of the Properties panel.

Working with effects

Effects alter the appearance of an object without changing the base object. Next you'll apply an effect to a sale sticker you make.

- 1 Press and hold on the Rectangle tool (in the toolbar, and select the Ellipse tool (). Over the top of the banner rectangle, Shift-drag to make a circle like the one in the figure. Release the mouse button and then the key.
- **2** Click the Fill color in the Properties panel. In the panel that opens, select a color. I chose a light blue.


Note: Learn more about effects in Lesson 13, "Exploring Creative Uses of Effects and Graphic Styles."


- 3 In the Properties panel, click the Choose An Effect button (12), and choose Distort & Transform > Zig Zag.
- 4 In the Zig Zag dialog box, select Preview to see your changes, if it isn't already selected, and then set the following options:

Size: 9 px

Absolute: Selected

Ridges Per Segment: 9

Points: Corner


5 Click OK.

Adding more text for practice

Now for a little practice! Try adding some text on top of the circle. You'll apply formatting you've already learned and a few more options. Here are the steps:

- 1 Select the Type tool (\mathbf{T}), and click to add some text. To replace the text, type 30%, press Enter or Return, and then type OFF.
- **2** Select the Selection tool (▶) so the text object is selected.
- **3** Set the following options in the Properties panel:
 - Change the fill color to white.
 - Change the font size to 60 pt.
 - Change the Leading (circled in the figure) to 50. This changes the distance between the lines of text.
 - In the Paragraph section of the Properties panel (below the formatting options you just set), click Align Center () so the text is center aligned.


- **4** Drag the text so it is approximately centered on the circle.
- 5 Shift-click the blue circle to select the text and the blue circle.
- **6** Click the Group button in the Ouick Actions section of the Properties panel to keep them together as a group.


• **Note:** If your circle is too small, press the Shift key and drag a corner to make it larger. Release the mouse button and then the key.

Aligning artwork

Illustrator makes it easy to align or distribute multiple objects relative to each other, the artboard, or a key object. In this section, you'll move artwork into position and align some of it to the center of the artboard.

- 1 With the Selection tool (▶) selected, click to select the group of markers.
- **2** To select more content, press the Shift key, and click the banner rectangle, the "CRAFTY" text, and the "ART SUPPLIES" text.
- 3 Click the Align To Selection menu () in the Properties panel to the right of the document, and choose Align To Artboard from the menu. Any content you apply an alignment to will now align to the edges of the artboard.


in Lesson 2, "Techniques for Selecting Artwork."

Note: Learn more about aligning artwork


4 Click the Horizontal Align Center button (♣) to align the selected artwork to the horizontal center of the artboard.


- 5 If necessary, drag the marker scribble and the sale bug into position.
- **6** Choose File > Save, and then choose File > Close.


INDEX

NUMBERS	AppData folder (Windows), 4			
3D and Materials panel, 6, 376	appearance attributes, 360–368			
3D effects, 6, 376, 377	adding multiple, 362–363, 364			
A	applying to layers, 294 copying, 226–227 deleting, 362, 380			
Adobe Add-ons, 5	description of, 360			
Adobe Authorized Training Partners, 5	editing, 361–362			
Adobe community resources, 5	graphic styles as, 376			
Adobe fonts, 7, 250–253	reordering, 367–368			
Adobe Illustrator. See Illustrator	text with, 364–367			
Align to Pixel Grid button, 440, 441, 442	viewing hidden, 362 Appearance panel, 360–368			
aligning	attributes edited in, 361–362			
anchor points, 73 artboards, 146–147	effects edited in, 370, 383			
artwork, 27, 439–442	formatting options in, 367			
objects, 70–75	multiple attributes added in, 362–367			
to pixel grid, 439–442	overview of options in, 360			
strokes, 21, 97	patterns applied in, 322–323 reordering attribute rows in, 367–368			
text, 259	· ·			
alignment guides, 12, 63, 98, 191	Application bar, 33			
Anchor Point tool, 207–208	Application frame options, 55			
	area type			
anchor points	adding to documents, 244–245			
adding, 22, 205, 206	Auto Sizing feature, 246			
aligning, 73	converting point type to, 246			
converting, 195–197, 206–208 deleting, 204–205	setting options for, 260			
editing, 204–206	vertically aligning, 259			
explained, 63	arranging			
key, 73, 206	artboards, 147			
selecting, 63–64, 189	documents, 55–56			
shapes and, 87	layer content, 286			
size adjustment, 64	objects, 79–80			
smooth vs. corner, 173	arrowheads on paths, 182			
undoing, 199	Art brushes, 339–343, 355			
Android export options, 445	applying existing, 339–340			

creating from existing artwork,	aspect ratio of gradients, 311
340–341 aditing antions for 241 242	Asset Export panel, 444–446, 447
editing options for, 341–343 Artboard Editing mode, 141, 142, 143– 145, 147, 165	assets CC library, 397–402
Artboard Options dialog box, 148, 165	exporting, 444–446, 447
Artboard tool, 141, 143, 144, 145, 146	attribute rows
artboards, 141–149	deleting, 362
adding to documents, 141–142	reordering, 367–368
aligning content to, 74–75	See also appearance attributes
arranging and aligning, 146–147	Auto Sizing feature, 246
copying between documents, 145–146	В
creating new, 142–143	_
deleting, 144–145	bitmap images, 30
editing, 143–145	bleed area, 86
explained, 11, 31	blend objects, 317, 318
exporting, 442–443, 447	Blend Options dialog box, 318, 320
fitting in window, 31	Blend tool, 318, 320
navigating, 51–53, 57	blends, 317–321
options for, 148, 149	creating, 318
renaming, 148	examples of, 317
reordering, 144–149	modifying, 319
resizing, 144, 165 rulers for, 150, 165	smooth color, 320–321
	spine of, 319
Artboards panel, 43, 148–149	See also gradients
artwork	Blob Brush tool, 352–354, 355
aligning, 27, 439–442	drawing with, 352-353
Art brush created from, 340–341	Eraser tool used with, 354
combining vector and raster, 409 creating with Pen tool, 199–203	sizing/resizing, 353
editing colors in, 16, 231–233	bounding box, 62, 152-153
erasing parts of, 122–123	brightness adjustment, 46
file formats for exporting, 442	Bristle brushes, 350–352
fills added to, 362–363	changing options for, 350
flattening, 296	grouping paths made with, 352
gradient applied to, 309	painting with, 351
grid behind, 92	brushes, 328–355
placing, 107	applying, 22–23
positioning, 153	Art, 339–343
recoloring, 18–19, 231–233	Blob Brush tool, 352-354
rotating, 155	Bristle, 350–352
scaling, 154–155, 156	Calligraphic, 331–338
tracing, 103–105	creating new, 340–341, 345–347
transforming, 17–18, 152–158	editing, 333–334, 341–343, 348–349
viewing, 46–51 warping, 161–164	350
See also objects	libraries of, 334–335, 344, 350
oce and objects	

brusnes (continuea)	
Paintbrush tool, 331, 334–337 Pattern, 344–349 previewing changes to, 334 removing strokes made by, 338 size setting for, 350, 353 types of, 331 Brushes panel, 331, 333, 338 bullet character, 246 C Calligraphic brushes, 331–338	clipping set, 419 closed paths, 87 Cloud Document dialog box, 11, 32, 437 cloud documents, 7, 32, 418 cloud icon, 428 CMYK color mode, 213, 214, 226 Collect in New Layer option, 295 color groups, 227–228 Color Guide panel, 228–230 applying colors from, 230
applying to artwork, 332–333 editing options for, 333–334 Paintbrush tool and, 334–337 removing strokes made by, 338	using for inspiration, 228–229 color harmonies, 229, 232, 239 color markers, 232–233
canvas, rotating, 54	Color Mixer panel, 215
Caps Lock key Join tool and, 181 Knife tool and, 119, 121 Pen tool and, 188 Pencil tool and, 177 cascading documents, 55 center point widget, 87 Character panel, 256 character styles, 262, 273	color modes, 213, 438 Color panel, 215 Color Picker, 221–223 color stops, 301 freeform gradient, 314–315 Lines mode for applying, 316–317 radial gradient, 310 stroke gradient, 307–308 color swatches, 216–221 applying colors with, 15–16
creating and applying, 265–267 editing, 267 Character Styles panel, 266–267 characters formatting applied to, 256–257 styles applied to, 262, 265–267 circles, creating/editing, 13, 94–96	creating copies of, 217–218 editing, 16, 218–221 global, 216, 218–219, 220, 239 libraries of, 223, 224 non-global, 219–221 saving colors as, 216–217, 223, 239 spot-color, 224
Classroom in a Book training series, 1	Color Theme Picker, 233
Clear Filter button, 253 clip groups, 108, 420 clipping masks applying to images, 419 creating, 295–296, 297 editing, 420–421 explained, 295, 419 releasing, 296 See also masks clipping paths, 108, 419, 420–421	colors, 214–234 applying, 15–16, 214, 230 blending, 320–321 Color Picker for, 221–223 converting between modes, 226 copying with Eyedropper, 226–227 creating custom, 215 editing, 16, 18–19, 231–233 gradient, 307–308, 310 grouping, 227–228
cupping patns, 108, 419, 420–421	

guidance for choosing, 228–229	cropping images, 412–414
layer, 279, 297 naming, 216	Curvature tool, 21–22, 169–174 creating corners with, 173–174, 183
sampling, 233–234	drawing paths with, 169–171
spot, 223, 224–225	editing paths with, 172–173
swatches for, 216–221	curves
text or type, 255 tints of, 225–226, 239	combining straight lines and, 197–198
	Pen tool for drawing, 192–195, 209
columns, text, 260	cutting shapes
Combining shapes, 126–132	Knife tool for, 118–121
Pathfinder effects for, 130–132 Shape Builder tool for, 127–129	Scissors tool for, 115–116
_	D
Comments panel, 6	_
compound paths, 124–125	dashed lines, 175–176
constraining handles, 201	default preferences, 4–5
Content Aware feature, 412	Delete Selection icon, 380
context-sensitive menus, 45	deleting
Control panel, 43, 439	anchor points, 204–205
converting	appearance attributes, 362, 380
anchor points, 180, 195-197, 206-208	artboards, 144–145
colors between modes, 226	preferences file, 4
point type to area type, 246	shapes, 127, 128
convert-point icon, 196, 198, 201, 202	width points, 134 workspaces, 43
copying	See also removing
appearance attributes, 226-227	deselecting paths, 194, 203
artboards between documents,	
145–146	Direct Selection tool, 63–64, 65, 189, 194, 209, 420, 441
corner points, 173, 188	direction handles, 187, 192, 194, 200–
converting between smooth and, 195–197, 206–208, 209	202, 207
creating with Curvature tool, 173–174	direction lines, 187, 192, 193, 196
smooth points distinguished from,	direction points, 187, 192, 194
173, 209	Discover panel, 7
corner radius widgets, 15	distorting artwork, 161
Create New Layer button, 279, 291	distributing objects, 72
Create New Style button, 263, 264	docking
Create Report option, 436	panels, 40–41
Creative Cloud desktop application, 250	toolbar, 36
Creative Cloud Libraries, 397–402	Document Setup dialog box, 86
adding assets to, 397–399	Document window, 33, 55
toggling the display in, 398	documents
updating assets in, 401–402	adding artboards to, 141–142
using assets in, 400	arranging, 55–56
See also libraries	~ ~

documents (continued) colors in artwork, 16, 18–19, 231-	-233
categories for, 84, 111 Curvature tool for, 172–173	
cloud, 7, 32, 418 effects, 370	
copying artboards between, 145–146 ellipses, 93–94	
creating, 10–11, 84–86 envelope warp, 271	
cycling between, 55 Eraser tool for, 122–123, 354	
groups of, 55 global, 403–404	
panning in, 50 gradients, 20, 302–303, 307–308	
saving, 11 groups in Isolation mode, 77–78	
Draw Behind mode, 107, 109 inside content, 108–109	
Draw Inside mode, 107–108, 111 mirror repeats, 160–161	
Draw Normal mode, 106, 109 opacity masks, 425–427	
paragraph styles, 205	
drawing paths, 172–173, 189–190, 204, Blob Brush tool for, 352–353 336–337	
Curvature tool for, 21–22, 169–171 patterns, 326	
curves, 192–195, 209 polygons, 98–99	
lines, 102–103, 178–179, 187–188 rectangles, 88–90	
modes for, 106–109 shapes, 13–14, 115–125	
Paintbrush tool for, 334–335 strokes, 21, 96–97	
paths, 169–171, 177–178 symbols, 390, 391	
Pen tool for, 187–188, 190–195 text, 372	
D	
shapes 12–13	
Effect menu, 368, 369, 375 Drop Shadow effect, 294, 369–370 effects 37, 36, 369, 376	
effects, 25–26, 506–576	
drop zone, 36 3D effects, 376	
duplicating applying, 369–370, 372–376, 383	
layer content, 291–292 Drop Shadow effect, 294, 369–37	
linked files, 436 editing in Appearance panel, 370	
dX and dY measurements, 64 Offset Path effect, 373	
dynamic symbols, 391, 405 Photoshop effects, 368, 375–376	
scaling, 154, 165, 381–382	
targeting layers with, 294	
temporarily disabling, 372 Edit Artboards button, 141	
Edit Artboards button, 141 text styling with, 371 Edit Toolbar option, 36, 37 Transform effect, 374	
editing vector vs. raster, 368	
anchor points, 204–206 Warp effect, 371	
appearance attributes, 361–362 Zig Zag effect, 26	
**	
brushes 222 224 241 242 248 240	
350	
character styles, 267 embedded images, 410, 429, 431	
circles, 95–96 endpoints, 87, 117	
circles, 75 70	
clipping masks, 420–421 envelope warp, 270–271	

Blob Brush tool and, 354	activating, 7, 140, 212, 250–252
erasing parts of artwork with,	applying to text, 252–253
122–123	fixing missing, 253, 276
setting the size of, 354	sizing/resizing, 254–255
straight line erasures using, 123, 137	used in this book, 2
Escape key, 16, 37, 72, 133, 194	See also text
Essentials workspace, 31, 43, 44, 277	formatting
Export for Screens dialog box, 443, 444, 446, 447	sampling with Eyedropper tool, 261–262
exporting, 442–446, 447	type or text, 250–259, 261–262
artboards, 442–443	Free Transform tool, 158
assets, 444–446	freeform gradients, 301
file formats for, 442, 447	applying, 314–315
eye icon, 204, 285, 290, 363, 423	editing in Points mode, 315–316
Eyedropper tool	free-form paths, 169, 177
color sampling with, 233–234	6
copying appearance attributes with,	G
226–227	Global Edit, 403–404
text formatting sampled with, 261–262	global rulers, 150, 165
201-202	global swatches, 216, 218-219, 220, 239
F	glyphs
Fidelity slider, 177	using snapping with, 259 video on working with, 258
files	Glyphs panel, 258
creating PDF, 437	Go To Link button, 428, 435
Illustrator preferences, 4–5 importing plain-text, 247	
info about lesson, 2, 3	GPU performance, 49
opening, 31	GPU Preview mode, 51, 70, 285
packaging, 436	gradient annotator, 305, 310
Fill color option, 16	Gradient panel, 20, 301, 302–303, 306, 311, 313
fills	gradient slider, 301, 302, 305, 308, 310
adding multiple, 362–363, 364 color of, 16, 214	Gradient tool, 301, 305–306, 310, 312–313, 314
gradient, 301, 302, 304–306	gradients, 19–20, 301–317
text, 364–365	adjusting, 304–306, 310–312
Filter Fonts icon, 251	applying to multiple objects, 312–313
Filter Gallery dialog box, 375–376	artwork utilizing, 309
finding content, 280–282	aspect ratio of, 311
Fit Artboard In Window view, 110	color stops in, 301, 307–308, 310,
flattening artwork, 296	314–315, 316–317
flipping content, 18, 136, 412	editing, 20, 302–303, 307–308 explained, 301, 327
folder icon, 436, 443	fill, 301, 302, 304–306
fonts	freeform, 301, 314–316
13/115-7	

gradients (continued)	Н
linear, 301, 304–306	Hand tool 50 141 102 220
opacity mask, 426–427	Hand tool, 50, 141, 193, 330
radial, 301, 309–312	handles
resizing, 311	constraining, 201
rotating, 305	direction, 187, 192, 194, 200–202, 207
saving, 303–304	width point, 134
stroke, 306–308	harmony rules, 229
transparency added to, 313–314	HEIF format files, 7
See also blends	Help resources, 5
Grain effect, 375–376	hiding
graphic styles, 376–381	bounding box, 152
adding multiple, 381	layers, 289–290
applying, 377, 378, 381	objects, 66–67, 81
creating new, 378	panels, 42, 72
explanation of, 376	horizontal alignment, 27, 70, 71, 74
layers and, 380–381, 383	
libraries of, 377	1
text and, 378	Illustrator
updating, 379–380	installing, 2
Graphic Styles panel, 376, 377, 378, 379,	native format, 85
380	new features, 6–7
grid	preferences file, 4–5
artwork, 92	resources, 5
pixel, 438, 439–442	
grid repeats, 158, 161	Illustrator Options dialog box, 11, 86, 403
Group Selection tool, 34, 78, 81	Image Trace feature, 103–105
groups	images
clip, 108, 420	combining with artwork, 409
color, 227–228	creating Art brushes from, 340–341
document, 55	cropping, 412–414
isolated, 77–78	embedded, 410, 429 fixing missing, 435
Live Paint, 235–238	linked, 410, 428–430, 435
nested, 78–79	masking, 419–427
object, 17, 75–79, 282	Photoshop, 414–416, 418
panel, 39	placing, 409–411, 414–418
path, 352	replacing, 430, 431
renaming, 282	tracing, 103–105
rotating, 110	transforming, 411–412
shape, 110	· ·
guides	importing Photoshop images, 414–416
alignment, 12, 63, 98, 191	text, 247
creating, 150–151	
Smart, 62, 98	installing Illustrator, 2
	instances, symbol, 387, 388–389, 393–394
	iOS export options, 445

Isolation mode, 77-78, 81, 108, 271, 420,	viewing, 285–286
422	Layers panel
J	eye icon, 204, 285, 290, 423
•	features overview, 277
Join command, 117, 180	finding content in, 280–282
Join tool, 117, 180–181, 183	keyboard shortcuts, 296
joining paths, 117–118, 180–181	opening, 278
	target icon, 294, 380
K	leading, text, 256
key anchor points, 73, 206	lesson files, 2, 3
key objects, 71	libraries
keyboard shortcuts	brush, 334–335, 344, 350
displayed in tool tips, 34	graphic style, 377
Fit Artboard in Window, 47	swatch, 223, 224
Hand tool, 50	symbol, 387, 388
Layers panel, 296	See also Creative Cloud Libraries
modifying on macOS, 49	Libraries panel, 397–399, 400, 401
resizing brushes, 353	Library folder (macOS), 4
zooming in/out, 46	Line Segment tool, 102
Knife tool, 118–121, 137	linear gradients, 301
	adjusting, 304–306
L	applying to fills, 302
layer comps, 415	applying to strokes, 306
Layer Options dialog box, 279	lines
layers, 274–297	creating/editing, 102-103
appearance attributes applied to, 294	drawing dashed, 175–176
arranging content on, 286	Pen tool for drawing, 187–188
clipping masks for, 295–296, 297	Pencil tool for drawing, 178–179
colors for, 279, 297	rotating, 102, 175–176
creating new, 278–279	See also straight lines
duplicating content of, 291–292	Lines mode, 316–317
effects applied to, 294	Link Harmony Colors icon, 232
explanation of, 277	link icon, 19, 427, 435
finding content on, 280-282	
flattening, 296	linked images, 410, 428–430
graphic styles applied to, 380-381,	embedded images vs., 410, 429, 431
383	finding information about, 428
hiding, 289–290	fixing missing, 435
locking, 290	replacing, 430, 431
moving content between, 283-284	links
naming/renaming, 278, 279	image, 410, 428–430, 435
pasting, 292–293, 297	Library asset, 401
Photoshop files with, 416	opacity mask, 427
reordering, 287–288, 297	symbol, 387, 393–394
sublayers and, 280	text, 248
symbol, 396	

Links panel, 401, 412, 428, 429, 430, 435	N
Live Corners widget, 90, 91-92, 99	naming/renaming
Live Paint Bucket tool, 235, 236–237	artboards, 148
Live Paint groups, 235–238, 239	colors, 216
creating, 235	groups, 282
modifying, 238	layers, 278, 279
painting objects in, 236–237	native format, 85
Live Shapes, 13, 88, 111	Navigator panel, 50
Locate Object button, 281, 416, 419, 422	nested groups, 78–79
locking	New Artboard button, 142
layers, 290	New Brush dialog box, 340, 346
objects, 66	New Document dialog box, 10, 84–85
М	New Swatch dialog box, 216, 217, 223
macOS commands, 2	Next artboard button, 70, 148
	non-global swatches, 219–221
magenta alignment guides, 12, 63, 98, 191	
magnification level, 46	0
Make Mask button, 425	objects
Make Pixel Perfect option, 441	aligning, 70–75
marquee selections, 65	arranging, 79–80
Mask button, 419	blended, 317–321
masks, 419–427, 431	coloring, 214
applying to images, 419	distributing, 72
editing clipping, 420–421	gradients applied to, 312–313 grouping, 17, 75–79, 282
opacity, 424–427	hiding, 66–67, 81
shape, 421–422	key, 71
text, 422–424	locating, 281
See also clipping masks	locking, 66
measurement label, 87, 98	painting, 235, 236–237
measurement units, 151, 154	repeat, 158–161
merging	rotating, 155
layer content, 295	scaling, 154–155
shapes, 14–15	selecting, 61–70
swatches, 146	shearing, 156–157
mirror repeats, 158–161	similar, 68–69
applying, 158–160	stacking order of, 79, 280, 287 text or type, 244, 246
editing, 160–161	unlocking, 67–68, 147
Missing Fonts dialog box, 140, 212, 276, 300, 358, 397	See also artwork
Mop brush, 350, 351, 352	Offset Path effect, 373
Move dialog box, 157	online content, 2–3
	opacity
	appearance attribute, 365

gradient, 313 pattern, 323	editing, 265 practicing with, 264
opacity masks, 424–427 creating, 424–425, 431 disabling/enabling, 425 editing, 425–427	Paragraph Styles panel, 263, 264, 265 paragraphs changing formatting for, 257–258 styles applied to, 262–265
open paths, 87, 102, 269	Paste in Place option, 12, 18
ordering/reordering appearance attributes, 367–368	Paste Remembers Layers option, 292–293, 297
artboards, 148–149	pasting layers, 292–293, 297
layers, 287–288, 297	Pathfinder effects, 130–132, 137
objects, 79 symbols, 392	Pathfinder panel, 130, 131
Outline mode	paths
selecting in, 69–70	arrowheads on, 182
viewing artwork in, 50–51, 285, 290	clipping, 108, 419, 420–421
outlines	closed, 87
stroke, 121, 137	compound, 124–125
text, 272, 273	curved, 192–193
overflow text, 248, 273	deselecting, 194, 203
overset text icon, 264	drawing, 169–171, 177–178 editing, 172–173, 189–190, 204, 336–337
P	explained, 63
Package dialog box, 436	free-form, 169, 177
packaging files, 436, 447	grouping, 352
Paintbrush tool, 331, 334–337	joining, 117–118, 180–181
drawing with, 334–335, 355	open, 87, 102, 269
editing paths with, 336–337, 355	reshaping, 133 selecting, 189
setting options for, 337	simplifying, 105
painting objects, 235, 236–237	text on, 269–270
See also Live Paint groups	
	Pattern brushes, 344–349
panels, 33, 39-41	Pattern brushes, 344–349 applying, 344–345, 347–348
panels, 33, 39–41 groups of, 39	
-	applying, 344-345, 347-348
groups of, 39	applying, 344–345, 347–348 corners for, 345, 347
groups of, 39 hiding/showing, 42 menu options in, 44–45 moving and docking, 40–41	applying, 344–345, 347–348 corners for, 345, 347 creating, 345–347
groups of, 39 hiding/showing, 42 menu options in, 44–45 moving and docking, 40–41 working with, 39–40	applying, 344–345, 347–348 corners for, 345, 347 creating, 345–347 editing, 348–349
groups of, 39 hiding/showing, 42 menu options in, 44–45 moving and docking, 40–41 working with, 39–40 See also specific panels	applying, 344–345, 347–348 corners for, 345, 347 creating, 345–347 editing, 348–349 Pattern Editing mode, 323–324, 325, 326 Pattern Options panel, 324, 325
groups of, 39 hiding/showing, 42 menu options in, 44–45 moving and docking, 40–41 working with, 39–40 See also specific panels panning documents, 50	applying, 344–345, 347–348 corners for, 345, 347 creating, 345–347 editing, 348–349 Pattern Editing mode, 323–324, 325, 326 Pattern Options panel, 324, 325 pattern tile, 324
groups of, 39 hiding/showing, 42 menu options in, 44–45 moving and docking, 40–41 working with, 39–40 See also specific panels	applying, 344–345, 347–348 corners for, 345, 347 creating, 345–347 editing, 348–349 Pattern Editing mode, 323–324, 325, 326 Pattern Options panel, 324, 325 pattern tile, 324 patterns, 322–326
groups of, 39 hiding/showing, 42 menu options in, 44–45 moving and docking, 40–41 working with, 39–40 See also specific panels panning documents, 50	applying, 344–345, 347–348 corners for, 345, 347 creating, 345–347 editing, 348–349 Pattern Editing mode, 323–324, 325, 326 Pattern Options panel, 324, 325 pattern tile, 324
groups of, 39 hiding/showing, 42 menu options in, 44–45 moving and docking, 40–41 working with, 39–40 See also specific panels panning documents, 50 PANTONE color system, 223, 224	applying, 344–345, 347–348 corners for, 345, 347 creating, 345–347 editing, 348–349 Pattern Editing mode, 323–324, 325, 326 Pattern Options panel, 324, 325 pattern tile, 324 patterns, 322–326 applying, 322–323, 325–326

patterns (continued)	Points mode, 315–316
swatches for, 322, 325, 346, 348	Polygon tool, 97, 98
tiling of, 324–325, 346–347, 349	polygons
PDF file creation, 437	creating, 97–98
Pen tool, 186–203	editing, 98–99
artwork created with, 199-203	positioning artwork, 153
curves drawn with, 192-195, 209	PPI (pixels per inch), 412, 413
overview on using, 186–187	preferences file, 4–5, 31
straight lines drawn with, 187–188, 190–191, 209	•
•	presets Adobe PDF, 437
Pencil tool, 177–179 paths drawn with, 177–178, 183	text warp, 270–271
setting options for, 177, 183	previews
straight lines drawn with, 178–179	brush edit, 334
Photoshop effects, 368, 375–376, 383	modes for viewing, 50–51
•	Pen tool, 188, 192
Photoshop images cloud documents as, 7, 418	Pixel Preview, 51, 438
placing in documents, 414–416	Previous artboard button, 74, 148
See also images	process color inks, 223
Photoshop Import Options dialog box,	profiles, variable-width, 135
415, 416	Properties panel
pie widget, 95	overview on working with, 38–39
pins	positioning artwork using, 153
adding, 161–163	scaling artwork using, 154, 382
rotating, 163–164	Puppet Warp tool, 161–164, 165
pixel-aligned property, 438	_
pixel grid, 438	R
aligning artwork to, 439-442, 447	radial gradients, 301
turning off, 439	adjusting, 310–312
Pixel Preview, 51, 438	applying to artwork, 309
Place dialog box, 410, 414, 415, 417	editing colors in, 310
placeholder text, 243, 244, 269	radial repeats, 158, 161
placing images, 409–411	raster effects, 368, 375–376
cloud documents, 418	raster images, 30
multiple images, 417–418	combining with vector artwork, 409
Photoshop documents, 414-416	creating Art brushes from, 340–341
point type	tracing and converting, 103–105, 111
adding to documents, 243–244	See also images
converting to area type, 246	Rearrange All Artboards dialog box, 147
points	Recolor Artwork dialog box, 18–19,
corner, 173–174	231–234, 239 editing colors with, 18–19, 231–233
direction, 187, 192, 194	sampling colors with, 233–234
smooth, 173, 192	Rectangle tool, 12, 25, 87, 424, 439–440
width, 134–135 See also anchor points	Rectangle 6001, 12, 23, 07, 727, 737–770
are also auchor doubts	

rectangles, 87–92	artboard vs. global, 150, 165
creating, 87–88	working with guides and, 150–152
editing, 88–90	
rounding corners of, 90-92	S
Relink button, 430, 435	sampling
Remove Brush Stroke button, 338	appearance attributes, 226
removing	colors, 233–234
assets from Asset Export panel, 444	text formatting, 261–262
brush strokes from artwork, 338	Save a Copy option, 325
color stops from gradients, 308	saving
See also deleting	colors as swatches, 216–217, 223
renaming. See naming/renaming	documents, 11
reordering. See ordering/reordering	gradients, 303–304
repeats, 158–161	patterns, 325
grid and radial, 158, 161	PDF files, 437
mirror, 158–161	preferences file, 4 selections, 69, 81
replacing	workspaces, 43–44
images, 430, 431	Scale Strokes & Effects option, 154, 165
symbols, 395-396	
Reset Essentials command, 31, 43, 44	scaling
Reshape tool, 133	effects, 154, 165, 381–382 objects, 154–155, 156
reshaping	strokes, 154, 165, 381–382
paths, 133	user interface, 42
type objects, 261	See also sizing/resizing
resizing. See sizing/resizing	Scissors tool, 115–116, 137
resolution, 412, 413	scrubbing across paths, 181
resources, Illustrator, 5	segments, path, 63, 173, 187
Reverse Gradient button, 310	selected-art indicator, 283, 291
RGB color mode, 213, 226, 438	selecting
Rotate tool, 155, 175, 235	anchor points, 63–64, 189
Rotate View tool, 54, 57	objects, 61–70
	paths, 189
rotating canvas, 54	similar text, 7
gradients, 305	selection indicator, 38, 281, 288
groups, 110	Selection tool, 61–63, 65, 81, 264, 271,
lines, 102, 175–176	396, 439
objects, 155	selections
pins, 163–164	bounding box of, 62
shapes, 88, 98, 101	marquee, 65
rubber band, 188	Outline mode, 69–70
ruler origin, 150, 152, 165	saving, 69, 81
rulers	similar object, 68–69
141010	tools for making, 61–64

Shape Builder tool, 14–15, 127–129, 137,	Snap To Grid option, 92
176	Snap To Pixel option, 439
shape modes, 131–132, 137	spine of a blend, 319
Shaper tool, 37	spot colors, 223, 224–225
shapes, 87–103	stacking order, 79, 280, 287
circles, 94–96	Star tool, 100, 101
combining, 14–15, 126–132	
creating, 12–13, 126	stars, creating/editing, 100–101
deleting, 127, 128	static symbols, 389
editing, 13–14, 115–125	Status bar, 33, 53
ellipses, 93–94	straight lines
explanation of, 87 grouping, 110	combining curves and, 197-198
lines and, 102–103	erasing in, 123, 137
Live, 13, 88, 111	Pen tool for drawing, 187–188, 209
masking with, 421–422	Pencil tool for drawing, 178–179
polygons, 97–99	See also lines
rectangles, 87–92	Stroke panel, 21, 97, 175, 182
rotating, 88, 98, 101	strokes
stars, 100–101	aligning, 21, 97
strokes edited for, 96-97	color of, 21, 97, 214
widgets for, 87, 90, 91–92, 99	dashed line, 175–176
shared assets, 6, 397	editing, 21, 96–97
Shear tool, 157	gradients on, 306–308
	outlining, 121, 137
shearing objects, 156–157	scaling, 154, 165, 381–382
shortcuts. See keyboard shortcuts	text, 366–367
Show Activated Fonts button, 252	variable-width, 7, 134–135
Show All Layers command, 290	styles character, 262, 265–267
Simplify command, 105–106	graphic, 376–381
sizing/resizing	paragraph, 262–265
artboards, 144, 165	sublayers, 280
brushes, 350, 353	Substance materials, 6
fonts, 254–255	
gradients, 311	Swatch Conflict dialog box, 146
See also scaling	Swatch Options dialog box, 16, 218, 220
Smart Guides	swatches
components of, 87, 191	color, 15–16, 216–221
explanation of, 62, 98	gradient, 303–304
turning off/on, 97, 98, 190, 191, 394	pattern, 322, 325, 346, 348
smooth color blends, 320–321	Swatches panel, 16, 216–217, 220, 222,
smooth points, 173, 192	224, 304
converting between corner and, 195– 197, 206–208, 209	Symbol Options dialog box, 391, 392, 393
corner points distinguished from, 173,	Symbol Scruncher tool, 395
209	symbol sets, 395

Symbol Sprayer tool, 395	threading, 248–249
symbolism tools, 395	warping, 24–25, 270–271, 371
symbols, 387–396	wrapping, 268
adding default, 387–389	See also fonts; type objects
benefits of using, 405	Text Import Options dialog box, 247
breaking links to, 393–394	threading text, 248-249, 273
creating, 392–393	tiling
dynamic, 391	document, 55–56
editing, 390, 391	pattern, 324–325, 346–347, 349
explanation of, 387	tints, color, 225–226, 239
instances of, 387, 388-389, 393-394	
layers for, 396	tool tips, 34
libraries of, 387, 388	toolbar, 33, 34–37
reordering, 392	appearance of, 214
replacing, 395–396	docking, 36
tools for working with, 395	extra tools in, 36–37
viewing names of, 388	resizing and floating, 35
Symbols panel, 387, 388-389, 392	selecting tools in, 34
_	tools
Т	finding extra, 36–37
target icon, 294, 380	selecting hidden, 34
text, 23–24, 240–273	See also specific tools
adding, 23, 26, 243–245	traced artwork, 103–106
aligning, 259	cleaning up, 105–106
area type as, 244–245	creating, 103–105
Auto Sizing feature, 246	Transform Each dialog box, 156
character formatting, 256–257	Transform effect, 374
color applied to, 255	Transform panel, 91
converting between types of, 246	transforming artwork, 17–18, 152–158
creating columns of, 260	bounding box for, 152–153
editing with effects, 372	Free Transform tool for, 158
fills added to, 364–365	menu commands for, 157–158
fonts used for, 250–255	placing images and, 411–412
graphic styles applied to, 378	positioning objects, 153
importing from files, 247	rotating objects, 155
library assets as, 400	scaling objects, 154–155, 156
masking objects with, 422–424	shearing objects, 156–157
outlines created from, 272	transparency
paragraph formatting, 257–258 path-based, 269–270	gradient, 313–314
placeholder, 243, 244, 269	pattern, 323
point type as, 243–244	spot colors and, 225
sampling attributes of, 261–262	Transparency panel, 323, 365, 424, 425–427
selecting similar, 7	
strokes added to, 366	tutorials, Illustrator, 5
styles applied to, 262–267	

type objects, 244 converting between, 246 reshaping, 261 <i>See also</i> text	Warp effect, 371 Warp Options dialog box, 270, 371
U unembedding images, 429 Unite button, 131 unlocking layers, 292, 295 objects, 67–68, 147 Update Link button, 401 updating graphic styles, 379–380 Library assets, 401–402 symbol instances, 390 user interface brightness adjustment, 46	warping artwork, 161–164 warping text, 24–25 envelope warp for, 270–271 Warp effect for, 371 Web Edition of book, 3 web-based resources, 5 WebP format files, 7 weight, stroke, 97, 136 widgets center point, 87 corner radius, 15 Live Corners, 90, 91–92, 99 pie, 95 width, stroke, 7, 134–135 Width Point Edit dialog box, 134, 135
variable-width strokes, 7, 134–135 vector effects, 368 vector graphics, 30, 409 vertical alignment, 73, 74, 146, 147, 259 vertical distribution, 72 videos on 3D effects, 376 on area type auto sizing, 246 on fixing missing fonts, 253 on Free Transform tool, 158 on glyph snapping, 259 on Glyphs panel, 258 on grid and radial repeats, 161 on panning documents, 50 on ruler origin, 152 viewing artwork, 46–51 modes for, 50–51 panning for, 50 rotating the canvas for, 54 view commands for, 46–47 Zoom tool for, 48–49	width points, 134–135 Width tool, 134–135 Windows commands, 2 workspaces, 33–45 overview of, 33 panel features in, 39–41, 44–45 Properties panel in, 38–39 resetting, 11, 31, 44 saving, 43–44 switching, 42–43 toolbar in, 34–37 wrapping text, 268 Z Zig Zag effect, 26 Zoom tool, 48–49 zooming in/out, 46, 48–49