

This page intentionally left blank

PRAISE FOR

BURN YOUR PORTFOLIO

“The straightforward and funny advice in Janda’s book is what most people learn only after toiling in the corporate trenches for years. (Um, how dare he share ALL our secrets?!) I hope he’s charging at least a year’s worth of school tuition for this book. Seriously, take copious notes on the practical suggestions offered here to help steer your own career, whether it’s your first job or your 75th freelance gig. The drama-free work approach and leadership style outlined in *Burn Your Portfolio* is what makes working with Mike and all the folks at his company, Riser, FUN and worthy of the cupcakes we send to celebrate each of our successes together.”

—Michelle Sullivan

*VP Digital, Kids & Family Publishing and Media,
National Geographic (aka 800-pound Gorilla Client)*

“This book should be a mandatory course at art schools...no, at *all* schools! The message transcends occupation; it’s about maneuvering through the unspoken rules and dynamics of various personalities in your workplace. Mike is a perfect person to deliver this message; his long-term relationships and success of his business are the true testimony of his skills on managing up, down, and sideways. Your talent alone will take you nowhere if your character doesn’t support it. If you want longevity in your field, this book is a must-read.”

—Jane Bhang

Consulting Art Director, Sony Pictures Entertainment

“I wish I could take every designer I’ve ever worked with and smack them over the head with this book...which would hurt, because it’s big! After that, I’d tell them to read it cover to cover, because Michael Janda will show them how to stop making the business mistakes nearly everyone in design is making.”

—Dave Crenshaw

Author of The Myth of Multitasking and The Focused Business

“*Burn Your Portfolio* is an enjoyable, substantive gallop through an inventive guidebook for designers and programmers who envision themselves with a thriving business. It should be on every designer’s must-read list. Michael draws in the reader by “showing” rather than merely “telling.” He gives the book a human, personal touch by sprinkling the text with his own adventures. And though he is primarily speaking to designers, his message about honing interpersonal skills is imperative for ANY enterprise. As a client, that, more than anything, keeps me coming back.”

—Cheryl Saban, Ph.D.

Author of What Is Your Self-Worth? A Woman’s Guide to Validation and founder of the Self Worth Foundation

“I went to school to learn to be a designer. I went to Mike Janda to learn to run a design business. He is incredible. I’ve never met anyone who literally understands everything that I’ve ever struggled with since the day I graduated from school. From freelancing, contracts, and proposals to making the best business decisions and standing up to any kind of client, Janda tells you everything you need to know. His life lessons are quick, in layman’s terms, and so amazingly valuable you will use something he teaches you every single day.”

—Lorilee Rager

Owner, Thrive Creative Group, LLC

“Do you want to supercharge your design career? Drop that Wacom pen and immediately pick up *Burn Your Portfolio*, and read it cover to cover. Michael Janda clearly outlines practical, actionable advice that will make your design business better, your clients happier, and your teams more productive. Even if you’re a freelancer just striking out on your own—no, especially if you are—the insights, truisms, and humor in this book will prove to be valuable tools in your design arsenal.”

—**Marc Siry**
SVP, Media Products, NBC Universal

“This one’s on fire! *Burn Your Portfolio* is hands-down the most entertaining, helpful, and hilarious insider’s guide for creative professionals out there. Janda is an absolute genius when it comes to managing client expectations, creating production processes that actually work, and running a thriving and vibrant design business. He and I used to work together at Fox—I owe much of my own success to his brilliant and zany methods.”

—**Allison Ellis**
Owner, Hopscotch Consulting

“Michael Janda is the one person you want to listen to when it comes to advice about succeeding in a creative field! He has more creative talent, street smarts, and people skills than anyone I have ever met. What this book presents the reader with is an inside-track to those secrets in an appetizing collection of goodness!”

—**Jeff Jolley**
President, Riser

“The starving artist cliché has never been in greater danger. *Burn Your Portfolio* gives creative professionals the tools they need to succeed in today’s competitive marketplace, a marketplace where many relying on talent alone have failed. Creatives...READ THIS BOOK!”

—**Mark Long**
Founder, RetouchUp/Hollywood FotoFix Studios

“I’ve worked with Michael and Riser for many years, and the thing that differentiates Michael and his team from other agencies is their ability to speak my language versus design speak! Michael and his company Riser are not only super-creative, they are total professionals. Communication is a big reason why Michael and his team are so successful at what they do. They are good at not only listening to a client who is not a designer and is trying to convey the details of a project, but also on working with the client to get the job done well, on time, and also on budget. I can’t think of a better person to give advice to designers who need to work with clients in the real world.”

—**Melissa Van Meter**
VP, Marketing & Advertising, TV Guide Network

“Wow! Mike Janda has delivered truly invaluable insight and real-world tips on how to be a rock star in the creative industry. He describes genuine experiences and conveys practical know-how—beyond what any web browser or art school could offer. With memorable detail and a sassy tone, this book will continue to inspire you for a lifetime.”

—**Lynda Hodge**
Freelance Graphic Designer

“Mike Janda knows that a successful career isn’t built on talent alone; that it takes certain skills to actually stay in business. With this book he shares the fruit of his experience in a fun, concise, and memorable way.”

—**Lawrence Terenzi**
Director, Product Development, Crackle

“It takes more than just mad skills and skinny jeans to thrive in this industry. Finally, a book for creatives with tangible and proven ways to be a successful designer. After 13 years of professional design, this book makes me feel like a newb; I am recommending it to all of my designers and developers.”

—**Josh Child**
Vice President, Creative, Riser

“As a design professional with over 16 years of experience in the industry, I can speak to the importance and wisdom of the principles addressed in this book. Not only do they help designers early in their careers but they also apply to those who have been in the industry for many years.

There is a lot more to being a creative professional than simply having talent. This book will help you make an honest assessment of your abilities and discover areas that need improvement. As you implement the things Michael talks about in the book, you will find that your creativity and problem solving will strengthen a lot just by improving some of your non-design-based skills such as client communication, business strategy, and work ethic. All of these things are connected. I learned a lot about myself during this process and have been able to create a game plan that has helped me connect better with my clients and employees.

I have always had a great deal of respect for Mike Janda as a seasoned creative, strategic thinker, and successful business owner. After reading this book and hearing him speak about the things he’s learned throughout his career, my respect and admiration have only increased. I recommend this book to any creative professional regardless of medium of expertise or level of experience.”

—**John Thomas**

Principal/Creative Director, Blue Tractor Design Company

“This is much more than a book; it is a survival kit for creative professionals. In its pages you will learn how to create and run a successful creative business that is both creative and a business. Each chapter is replete with practical, hands-on advice that anyone, in any business, can apply to make their business more successful.”

—**Kris Kristensen**

Senior Director, Global Learning, Alexion Pharmaceuticals

“I’ve known Mike Janda for over 13 years. I’ve seen his company grow from a small mom-and-pop web agency to a full-fledged industry-leading agency. I can still remember the first time I met Mike when he was our creative director, and I was a fresh-out-of-college intern. My boss at the time sent me to retrieve a booklet from Mike. To this day, I can still remember my conversation with him. He treated me with the utmost respect and sincerity. He didn’t have to be nice to me, but he was. And he most certainly didn’t treat me well based on my job title. And that is why I believe Mike has all the qualities that all bosses should emulate. He is honest, smart, responsible, and most importantly, conducts business with a smile. In such a fast moving industry, it’s hard to find people you trust—but I’ve always trusted that Mike has had my best interest in mind. It’s not a trade secret to be nice, and you can’t buy or download that in an app!”

—**Thuy (Twee) Tran**
Senior Content Producer, ABC Family

“My introduction to Mike occurred as he interviewed me for a job. He immediately proceeded to deconstruct my portfolio and find the nuggets of talent contained in it (small), and then on the fly proceeded to help me formulate my pitch to him. Somehow I still got the job. From Mike I learned everything I know about beating the procrastination monster, along with so many other useful things, all skills I use to this day. And fortunately for the rest of the design world, Mike has put all of these tips into a designer’s guide to getting along in the real world, with all his humor and insight intact.”

—**Ray Woods II**
Director, User Experience, NBC Universal

BURN YOUR PORTFOLIO

STUFF THEY DON'T TEACH YOU IN DESIGN SCHOOL, BUT SHOULD

MICHAEL JANDA

Burn Your Portfolio: Stuff they don't teach you in design school, but should
Michael Janda

Peachpit Press

www.peachpit.com

To report errors, please send a note to errata@peachpit.com

Peachpit Press is a division of Pearson Education

Copyright © 2013 by Michael C. Janda

Editor: Nikki McDonald

Production Editor: Danielle Foster

Design Manager: Charlene Will

Development and Copy Editor: Jan Seymour

Cover and Interior Design: Michael Janda

Illustrator: Nick Jarvis

Proofreader: Emily K. Wolman

Indexer: Emily Glossbrenner

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Notice of Liability

The information in this book is distributed on an “As Is” basis, without warranty. While every precaution has been taken in the preparation of the book, neither the author nor Peachpit Press shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

Trademarks

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

Quote on page 127 from *READY FOR ANYTHING* by David Allen, copyright © 2003 by David Allen. Used by permission of Viking Penguin, a division of Penguin Group (USA) Inc.

Quote on page 180 from *THINK AND GROW RICH, REVISED AND UPDATED* by Napoleon Hill and Revised by Arthur R. Pell, copyright © 2003, 2005 by JMW Group, Inc. Used by permission of Jeremy P. Tarcher, an imprint of Penguin Group (USA) Inc.

ISBN 13: 978-0-321-91868-0

ISBN 10: 0-321-91868-1

9 8 7 6 5 4 3 2 1

Printed and bound in the United States of America

This book is dedicated to my family,

Jodi, Max, Mason, and Miles.

*Thank you for your amazing support
and allowing me to chase my dreams.*

*I love you more than my Jeep
and the Chicago Bears, combined.*

CONTENTS

INTRODUCTION

Burn Your Portfolio...Really?	xix
Acknowledgments	xxi

SECTION 1: HUMAN ENGINEERING

Behavior, work ethic, and social prowess have as much to do with your success as your ability to beat Photoshop senselessly into submission.

1) The Big Fat Secret	2
2) The Extra Mile	6
3) Soak Up Advice	9
4) You Are Not Your Work	11
5) Be Nice to Everyone	13
6) Drama Is for Soap Operas	17
7) No More Flying Solo	19
8) Gripes Go Up	22
9) The Stress Bucket	25
10) Two Types of Grandpas	30
11) Be a Wall Painter	33
12) Every Position Can Be Electrifying	37
13) Lead or Be Led	40
14) Half the Victory	42
15) The Value of Downtime	44
16) I'm Not a Writer	47
17) Toot Your Own Horn	48

18)	Don't Work in a Vacuum	51
19)	The Graphic Design Megazord	53
20)	Live as a Team, Die as a Team	55
21)	Everyone Does Something Better Than You	57
22)	You Are Responsible for Your Own Time	59

SECTION 2: ART SMARTS

The best designers take “luck” out of the equation. Smart processes, strategies, and techniques will help you create a masterpiece every time.

23)	OCD Is an Attribute	62
24)	Polishing Turds	66
25)	Hairy Moles	69
26)	This Is Not Verbatimville	71
27)	Shock and Awe	74
28)	Art Is Meant to Be Framed	78
29)	It Is Never Too Late for a Better Idea	81
30)	Filler Failures	83
31)	A River Runs Through It	87
32)	Comps or Comprehensive?	89
33)	Design Like the Wind	91
34)	Type Fast	96
35)	How to Eat an Elephant	97
36)	The Venus Initiative	102
37)	Process-a-Palooza	107
38)	Hiking Your Way to Successful Projects	111
39)	Solving End-of-Day Rush	122
40)	Why Projects Blow Up	124
41)	The Lo-Fi PDA	127
42)	Bring Out Your Dead	130
43)	Shake the Bushes or Get Bit	134

44) Red Flags and Extinguishers	137
45) Brainstorms Are 90 Percent Bad Ideas	149
46) The Communal Brain	150

SECTION 3: TWO EARS, ONE MOUTH

Sometimes a creative professional will actually have to take off their headphones and interact with another human being.

47) The Ultimate Email Formula	153
48) Beware the Red Dot	158
49) Email Black Holes	159
50) Even the Lone Ranger Had Tonto	162
51) Canned Communication	164
52) Tin Can Phones	172
53) Vicious Vernacular	175
54) An Army of Support	178
55) Friendly Updates	181
56) Deadline Ballet	184
57) Big Brother	187
58) The Domino Effect	189
59) Avoid the W.W.W.	192
60) Be Afraid to Click “Send”	195
61) The Tragedy of Time Zones	198

SECTION 4: HAPPY HEAD HONCHOS

Everyone has to answer to someone. It might be a boss. It might be a client. It might even be your mom. Learning how to handle superiors tactfully will open the doors of success.

62) Designers Are from Mars, Clients Are from Venus	202
63) Let Your Client Leave Their Mark	206
64) “Forgiveness” Points	208

65)	Let Your Client Be the 800-Pound Gorilla	211
66)	Do Your Genealogy	213
67)	Never Give Your Client Homework	215
68)	Assume That People Are Clueless	218
69)	Long-Term Relationship Value vs. Single Transaction Profit	222
70)	Oddities at the Start Mean Oddities at the End	225
71)	Don't Be the Desperate Girlfriend	228
72)	Stand in Manure, Smell Like Manure	230
73)	Never Fire a Client?	234
74)	"We Decided to Go Another Direction" Means "You Suck"	236
75)	There Are Such Things as Stupid Questions	239
76)	You Can't Get Mad at Math	241
77)	You Have 65 Seconds to Land a Job	244
78)	How to Ask for a Raise Without Asking for a Raise	246

SECTION 5: MIND YOUR BUSINESS

Working as a designer without any business training is like jumping from an airplane without parachute training. Something bad is going to happen.

79)	Do What You Love; the Money Will Follow	251
80)	A Business That Looks Orderly	255
81)	Making Cents of It All	257
82)	How to Calculate a Burn Rate	264
83)	The Fixed-Bid Pricing Dartboard	267
84)	Beware of Line-Item Pricing	272
85)	"No Charge" Doesn't Mean "Free"	276
86)	How to Flush Out a Budget	279
87)	Twenty-Piece Chicken McNuggets	282
88)	Nonprofits for Non-Profit	286

89) The Code of Fair Practice	289
90) Contractual Mumbo Jumbo	294
91) “Etcetera” Has No Business in Your Business	296
92) You Don’t Have to Sign Off on This	298
93) B.A.M. Lists	302
94) One Line That Changed Everything about Collections	304
95) A Business Is an Organism That Wants to Die	306
96) If I’ve Got a Dollar, You’ve Got a Dollar, but No Partners	310
97) If You Want to Win the Game, You Have to Know the Score	313
98) There Is No Such Thing as a “Meet and Greet”	316
99) How to Make a Capabilities Presentation	319
100) Floods Happen	323
101) Flexibility, Not Freedom	326
102) Never Do Undocumented Work	329
103) Next Worry Date	331
104) Nickels and Dimes Are for Lemonade Stands	335
105) Only Terrorists Like Hostage Situations	337
106) Oh Where, Oh Where Has My \$100k Gone? Oh Where, Oh Where Can It Be?	339
107) Don’t Do Anything You Can Pay Someone \$10 Per Hour to Do	345
108) “Skin in the Game” Usually Means “Free”	348
109) Three-Month “Lifetime” Guarantee	352
110) “Being Your Own Boss,” Whatever That Means	356
111) How to Bite the Bullet	357
Index	363
About the Author	376

BURN YOUR PORTFOLIO...REALLY?

With my diploma still warm from Indiana University, I grabbed my enormous, faux-leather student portfolio and hit the streets. I knew my destiny would land me at a hoity-toity agency where I would be a star designer, dazzling clients on high-profile campaigns for the most recognized brands in the world.

One tearful month later, after the humbling task of job hunting—applying to agencies, getting a few interviews, and landing nowhere—I accepted my first job in the industry: prepress coordinator for the local AlphaGraphics copy center. At nine dollars per hour, I was the star designer all right. Nobody could center text on a perforated sheet of business cards and feed them into a photocopier better than me.

With a Midwest work ethic and a motto of “OCD Is an Attribute,” it took me four short years to progress from my illustrious copy center job to a senior creative director position at Fox Studios. At Fox, I managed the design, development, and editorial elements of the Fox Kids and Fox Family websites.

The dot bomb and the dismantling of our division at Fox launched me into a four-year freelance stint that would provide me with an income level well beyond any expectations I had upon finishing my college degree and that afforded me all of my “wants” as well as my “needs.” When the freelance load became too much to handle on my own, my wife forced me to hire people. Seventeen salaried employees later and over a decade of history, my acclaimed agency, Riser, boasts clients like Google, Disney, NBC, National Geographic, and Warner Bros.

I have been privileged to interview, manage, and hire hundreds of designers and programmers throughout the course of my career. One thing I know for certain is that your graphic design portfolio is a critical element to get you in the door of prospective employers and clients. Design schools know it and spend 90 percent of their efforts teaching students the skills they need to put together an awesome portfolio prior to graduation.

The other thing I know for certain is that, while a design school spends 90 percent of their effort making students capable of creating a killer portfolio, once you're in the door your portfolio is not 90 percent of what will make you actually successful in a creative career. In fact, it isn't even close to the only thing that will lead you to success.

Teamwork, client skills, communication, social aptitude, production speed, and business savvy all play a GIGANTIC part in what will make you successful as a graphic designer, whether your aspirations include freelancing, working for an agency, or managing your own firm. This book is dedicated to teaching those types of skills...the stuff they don't teach you in design school, but should.

Burn your portfolio? OK, so maybe that statement is a tad extreme. However, the lessons I've learned that are contained in this book are every bit as critical as your ability to create award-winning design. Learn them. Apply them. Couple these techniques with your killer portfolio, and find a new level of success in the real business of graphic design.

ACKNOWLEDGMENTS

As I walk down the memory lane of experiences that led to the creation of this book, I see faces attached to moments in time. A few of these require mentioning here.

First and foremost to my wife, Jodi, your undying support of my addiction to ambition has not gone unnoticed. In the brief moments that you have not been consulting with me on every aspect of my professional life, you have been managing our family, allowing me the freedom to achieve my successes in life. I would not be who I am without you. “Thank you” is an understatement. I love you.

To my parents, Dennis and Nancy, thank you for teaching me good principles, instilling in me an expectation of success, and encouraging me to do something I love for a living.

My in-laws, Gary and Connie Allen, you both have taught me life lessons that are referenced in the book. Thank you for supporting me as “one of your own.”

Alan Rogers, in my early twenties I learned to be a leader, teacher, and manager under your great example and tutelage. Much of my success has come from the foundation you helped me establish.

Sara Robbins, my high school art teacher, you made art so much fun I chose it as a career.

Several coworkers (past and present), family members, and forever friends require mention. Jeff Jolley, Rachel Allen, Kris Kristensen, Marc Siry, Ray Woods, Thuy Tran, Grandpa Zwick, Eric Lee, Darrell Goff, Derek Ellis, John Thomas, Josh Child, and Mark Long: You drive me and inspire me to much greater heights.

And to all the Janda Design Company, Jandaco, Riser Media, and Riser employees past, present, and future: Thank you for enduring the rough times when we had yet to solve all the challenges that faced our growing company. Sorry for the times we weren't perfect...I was always striving with good intentions.

Nick Jarvis, thank you for the wicked illustrations and collaboration on the design of the book. You are a rare talent.

Jannah Mitchell, thank you for the first round of edits. You drove this book in a better direction.

Jan Seymour, the development and copy editor on this book, you are amazing. You epitomize the “OCD Is an Attribute” principle.

Finally, to the rest of the team at Peachpit Press and Nikki McDonald, thank you for believing in this book and convincing me not to name it “Polishing Turds.” :-)

4 YOU ARE NOT YOUR WORK

Graphic designers can be a sensitive lot. Or perhaps it is artists in general who have thin skin. Either way, there is something about right-brained people that reads like a prescription drug bottle: “Caution: Do not mix with sleeplessness, constructive criticism, subpar coffee, or well-meaning advice.” In order to succeed in the design industry, however, it is imperative that you remember that you are not merely the sum of your work. If you interpret design critique as a character critique, you are setting yourself up in a defensive position that will impede your ability to improve your design skills and adapt to different creative environments.

Some time ago I walked past one of our designer’s desks and glanced at the design she was working on. It was pretty rough and headed down the wrong path. I knew this designer was a little sensitive, so I tried to choose my words carefully. “So, you’re getting started on X project? Be sure to review the example designs the client sent over that illustrate what they are hoping to achieve.” That was all I said. I walked away, confident that I had handled the exchange tastefully. Later that day, a few of my employees who sat near her told me that after I left she went into the restroom and sobbed. She didn’t just “cry,” she “sobbed.”

I wish that she had taken what I meant as a gentle nudge in a better direction as a good thing rather than a bad thing. If I did not know without a doubt that she was a skilled and capable designer, I would not have hired her in the first place!

In order to grow in your design skills, you have to hunger for critique and advice from wherever you can get it. Feedback is critical when it comes to being able to push your design to higher levels. If a colleague were to say to you, “Why don’t you try reducing the size of the logo a little bit,” you shouldn’t interpret it as them saying to you, “You call yourself a designer? You suck, you’re ugly, you smell like the back of a 747, and your momma wears combat boots!” You have to

realize that your work does not define you as a person and find it inside yourself to say, “Thank you. That is a great suggestion. I’ll give it a try and see how it looks.” Then you must work to truly feel grateful that your design is being pushed and that your colleague felt comfortable enough with you to be able to offer caring, professional advice to help you look better in the long run.

Give the feedback you receive a try; if the new work looks better, keep it. If it doesn’t, then go back to what you had. One of the keys to growing in your skills is to learn not only to welcome feedback but to desire it from anyone who will give it to you. The greatest designers surround themselves with people whom they trust both as individuals and as creative advisors.

INDEX

3D modeling, 40
3D-store website, 6–8
3-month rule, 352–353
\$10 per hour employees, 345–347

A

ABC Television, 211–212
accountants, 335–336, 360–361
accounting information message, 166
advertising, 214, 315, 341, 359
agenda, kickoff meeting, 134–136
Allen, David, 94, 127
all-nighters, 59–60, 302, 326, 345
AlphaGraphics, 44
“American Idol,” 230
annual reports, 80
Apple, 80, 127, 319
arbitration, 292
artists, 289
art majors, 251
artwork, 78, 290, 292
asset delivery deadlines, 145
assets, requesting, 220
attitude, 56
awards, 35–36

B

backups, 325
bad apples, 24
bad-word filters, 217
B.A.M. lists, 302–303
bankers, 360
banners, 71
barometers, 103–104
Basecamp, 110
“Best of State” award, 35
best practices, 256, 361
“better than me” exercise, 57–58
Big Brother, 187–188
billing systems, 305. *See also* invoices
Black August Munitions lists, 302–303
black holes, email, 159–160
blogs, 162
bonuses, 246
bookshelf website, 6–8
boss, being your own, 356
Boy Scout Motto, 42
Boy Scout program, 40, 42, 111
brainstorming, 52, 97, 104, 149, 150
breaking points, 25
breaks, 93
brochures, 62, 79, 124–126, 316–318
broken links, 69
budget
 for fixed-bid pricing, 269–270
 flushing out client’s, 279–281
 losing proposal because of, 237
 modifying, 140, 222
 working with tight, 145–146, 148
burnout, 345
burn rate, 264–266
business books, 44, 255, 313
business cards
 charging hourly rate for, 259
 fixed-bid pricing for, 272–274
 as “no charge” service, 277
 as part of logo design project, 76

- business cards (*continued*)
 - presenting designs for, 79–80
 - putting portfolio samples on, 203
 - business degrees, 251, 253
 - business expenses, 339–344
 - business lunches, 361
 - business management, 41, 55–56
 - business organizations, 20
 - business partnerships, 310–312
 - business schools, 251
 - “Business Services” awards, 35–36
 - business tools, 295
 - busy months, 315
- C**
- caffeine, 27
 - canned communication, 164–171
 - accounting information message, 166
 - clickable website delivery message, 170
 - design kickoff message, 167
 - green-light message, 166
 - logo comp delivery message, 168–169
 - project completion message, 171
 - proposal delivery message, 165
 - revised comp delivery message, 169–170
 - website comps delivery message, 167–168
 - capabilities presentation, 319–322
 - carbon copying, 162–163
 - career decisions, 251–253
 - Carnegie, Dale, 2–4
 - Carnegie Foundation for the Advancement of Teaching, 1
 - Carnegie Institute of Technology, 1
 - cash flow, 304, 331, 354
 - cash reserves, 342
 - Cc’ing, 162–163
 - chain reactions, 189–191
 - Chamber of Commerce, 20
 - change orders, 143–144, 206–207, 222–224, 241–243, 335
 - charitable organizations, 278, 286–287, 349
 - Chicago Bears, 37
 - Chicken McNuggets, 283
 - cleaning restrooms, 35, 36
 - clickable website delivery message, 170
 - client communications. *See also* email
 - attention to word choice in, 175–180, 242–243
 - avoiding drama in, 17–18
 - being clear/proactive in, 192–193
 - canned, 164–171
 - face-to-face vs. email/text, 172–173
 - following up on, 138–139
 - getting feedback on, 52
 - importance of, 3–4
 - for project updates, 181–182
 - regarding missed deadlines, 184–186, 192
 - sample messages, 165–171
 - team-style phrasing in, 178–180
 - when starting new project, 189–191
 - client genealogy tree, 213–214
 - client gifts, 75, 76, 77, 232
 - client/graphic designer relationship, 202–204, 213–214, 218, 237–238
 - clients
 - as 800-pound gorilla, 211–212
 - accepting feedback from, 66–68, 206–207
 - anticipating needs of, 240
 - arguing with, 206
 - being rejected by, 236–238

- building up forgiveness points with, 208–210
- communicating with (*See* client communications)
- complaining about, 187–188
- exceeding expectations of, 6–8, 47, 75, 77, 144, 210
- firing, 234–235
- following verbatim instructions from, 71–72
- forming friendships with, 19–20
- giving “homework” assignments to, 216
- handling unreasonable requests from, 242–243
- handling odd requests from, 225–227
- nickel and diming, 335–336
- preparing proposals for, 124–126, 137–138
- presenting design comps to, 78–80
- presenting unified message to, 255
- requesting assets from, 220
- requesting feedback from, 218–221
- showing gratitude toward, 211–212
- soliciting new business from current, 228–229
- trusting, 337–338
- what they want from designers, 204
- working within parameters set by, 67–68
- client satisfaction, 102
- clueless, treating clients as, 218–221
- clutter, 93
- Code of Fair Practice, 289–293
- collaboration, 51, 54, 102, 110. *See also* teamwork
- collections, 304–305, 331. *See also* invoices
- color usage, 63
- Comic Sans font, 66–68
- commercial art, 251
- communal brain, 150
- communication, canned, 164–171
- communication skills, 3–4, 172
- complaining, 22, 23
- compliments, 48
- comps
 - delivery messages for, 167–168, 169–170
 - handling client rejection of, 142–143
 - internal review/critique of, 105
 - mistaken assumptions about, 89–90
 - presenting in face-to-face meeting, 78
 - providing more than expected, 76
 - requesting feedback on, 220–221
 - sending via the Internet, 79
- concept documents, 116
- confidence, 237
- Confidentiality Agreement, 302
- consistency, 63, 255
- contact information, 153
- contacts, 358–359
- content, project, 216
- contests, 292
- contracts, 294–295
- contract templates, 293, 295
- cool design, 203–204
- copy, filler, 83–85
- copyright, 290, 291, 292
- copywriting, 126, 216
- Corporate Alliance, 15
- corporate brochures, 124–126. *See also* brochures
- corporations, 361

cost estimates, 140–141, 222, 267, 269, 281. *See also* budget; pricing structures

cost vs. contribution, 56

creative briefs, 136, 217

creative directors, 251–252, 253, 352

creative giveaways, 322

creative overview, 135

creativity, 71–72

credit cards, 358

credits, 291

critiques, 11, 43, 65, 105. *See also* feedback

cultural fit, 56

Cylon Raider mode, 26

D

deadlines

- handling missed, 184–186, 208–209
- handling unrealistic, 23, 146–147
- setting clear, 145
- strategies for dealing with, 26–28, 70, 81–82, 93–94
- time-zone considerations, 198–200

dedicated resources, 141, 261–262

delegating, 122–123, 347

deliverables, 135

delivery emails, 164, 165, 167–170

design agency. *See also* graphic designers

- building up forgiveness points for, 208–210
- calculating burn rate for, 265–266
- clients (*See* clients)
- ensuring survival of, 357–361
- establishing best practices for, 256
- expenses, 339–344
- growing client list for, 213–214
- hiring employees for, 122, 244–245, 353
- importance of teamwork in, 55
- landing job with, 244–245
- legal issues, 294–295
- long hours for owner of, 326–327
- Next Worry Date Formula for, 334
- as organism that wants to die, 306–308
- partnering with another, 310–312
- personality styles, 211–212
- pricing structures for, 257–262, 267–275
- providing daily CPR for, 306–308
- as service-based business, 216, 228, 240

design changes, 143–144. *See also* change orders

design competitions, 292

design comps

- delivery messages for, 167–168, 169–170
- handling client rejection of, 142–143
- internal review/critique of, 105
- mistaken assumptions about, 89–90
- presenting in face-to-face meeting, 78
- providing more than expected, 76
- requesting feedback on, 220–221
- sending via the Internet, 79

design critiques, 11, 43, 65

designers. *See* graphic designers

design industry

- Code of Fair Practice, 289–293
- deadline-driven nature of, 94, 199. *See also* deadlines
- earning/losing forgiveness points in, 208–210

- economies of scale in, 282–284
- expanding knowledge of, 44–45
- getting advice about, 9
- grumpy workers in, 22
- late nights required in, 59, 302
- meaning of comps in, 89–90
- pricing structures in, 257–262
- recognizing red flags in, 137–148
- service-based nature of, 36
- success factors for, 2, 11
- working within client parameters, 68
- design kickoff message, 167
- design portfolios, 203, 244
- design skills, 1, 2, 11–12
- design trends, 44
- “desperate girlfriend” analogy, 228–229
- digital project management tools, 110
- direct mail, 359
- disaster planning, 325
- disaster projects
 - analyzing on completion, 130–133
 - getting back on track, 232
 - losing “forgiveness points” because of, 208–210
 - red flags for identifying, 137–148
 - strategies for preventing, 124–126, 232
- discounts, 75, 232, 278, 283
- Disney, 316, 352
- documentation, 348
- domino effect, 189–191
- double-space rule, 87–88
- Do What You Love, the Money Will Follow* (Sinetar), 251
- down time, making good use of, 44–45
- dramatics, workplace, 17–18, 163
- drawing ability, 251
- drawing tools, 128
- dry-erase boards, 97, 108, 109, 213
- [
- economic recession, 56, 228, 246, 319, 342, 353
- economies of scale, 282–284
- education discounts, 278
- egg timers, 94
- electronic rights, 291
- email
 - black holes, 159–160
 - checking for tone/typos, 52
 - circulating complimentary, 48
 - confirming job offers via, 330
 - copying others on, 163
 - creating templates for, 164–165
 - customizing, 165
 - documenting project details via, 329–330
 - finding lost, 163
 - managing, 26
 - prewriting, 122–123
 - replying promptly to, 158, 159–160
 - sending design comps via, 79
 - sending project updates via, 182
 - task management via, 108
 - ultimate formula for, 153–157
- emergency funds, 358
- employee benefits services, 361
- employee turnover, 306
- E-Myth Revisited* (Gerber), 255, 313
- end-of-day rush, 122–123
- end-user experience, 80
- errors, 62–65, 70
- estimates, 140–141, 222, 267, 281.
 - See also* pricing structures
 - etcetera*, 296–297

ethical guidelines, 269, 293, 294
 excessive-hours problem, 59–60
 exercise, 27
 expectations, exceeding, 6–8, 47, 75,
 77, 144, 210
 exploratory work, 291
 “Expose Yourself Friday” meetings, 48
 extinguishers, 137–148

F

Facebook, 20, 188, 348, 349
 fair market value, 269
 Fair Practice, Code of, 289–293
 federal taxes, 340
 feedback, 11–12, 51–52, 206. *See also*
 design critiques
 file backups, 325
 filler text, 83–85
 filters, bad word, 217
 finances, 27, 251–253, 331.
 See also budget
 financial advisors, 361
 financial success, 2
 firing clients, 234–235
 fixed-bid pricing, 257–258, 267–271,
 272
 Flash, 6, 40
 flexibility vs. freedom, 326–327, 356
 floods, 323–325
 folders, 109
 fonts, 66–68, 87, 197
 football, 37–38
 forgiveness points, 208–210
 For Placement Only elements, 83–85,
 145
 Fox, 150, 251, 352
 Fox Family, 222, 352
 Fox Kids, 53, 222, 352

FPO elements, 83–85, 145
 frames, 78
 freedom vs. flexibility, 326–327, 356
 freelancers
 calculating hourly burn rate for,
 264–265
 compiling list of, 302–303
 hiring \$10-per-hour employee to
 help, 345–347
 and job security, 352
 and legal issues, 294–295
 long hours required of, 326–327, 345
 meeting with other, 361
 Next Worry Date Formula for,
 332–333
 partnering with design agency,
 310–312
 startup advice for, 357–361
 task-management system for, 108
 team-style phrasing for, 178–180
 transitioning to agency owner, 107
 free services, 276, 286, 349
 friendly updates, 181–182
 friends, turning clients into, 19–20
 “friends and family” discount, 278
 Furnace process, 109–110

G

games, 97
 genealogy tree, 213–214
 Gerber, Michael E., 255, 313
 Getting Things Done (Allen), 94
 gifts, 75, 76, 77, 232
 Golden Rule, 13–14
 “grandpa types” story, 30–32
Graphic Artists Guild Handbook, 269,
 293, 294
 graphic communications industry, 289

- graphic design agency. *See also* graphic designers
- building up forgiveness points for, 208–210
 - calculating burn rate for, 265–266
 - clients (*See* clients)
 - ensuring survival of, 357–361
 - establishing best practices for, 256
 - expenses, 339–344
 - growing client list for, 213–214
 - hiring employees for, 122, 244–245, 353
 - importance of teamwork in, 55
 - landing job with, 244–245
 - legal issues, 294–295
 - long hours for owner of, 326–327
 - Next Worry Date Formula for, 334
 - as organism that wants to die, 306–308
 - partnering with another, 310–312
 - personality styles, 211–212
 - pricing structures for, 257–262, 267–275
 - providing daily CPR for, 306–308
 - as service-based business, 216, 228, 240
- graphic design awards, 35–36
- graphic designer/client relationship, 202–204, 213–214, 218, 237–238
- graphic designers. *See also* graphic design agency
- defensive nature of, 206
 - getting advice from other, 9, 11–12
 - grumpiness of, 22
 - and job security, 352–354
 - multiple roles played by, 47
 - networking with other, 19–20
 - offering advice to other, 43
 - participating in meetings with, 42–43
 - problems faced by, 26, 30
 - salary considerations, 251–253
 - sensitive nature of, 11
 - success factors for, 2–4, 36
 - what clients want from, 204
 - what makes them tick, 203
- graphic design industry
- Code of Fair Practice, 289–293
 - deadline-driven nature of, 94, 199. *See also* deadlines
 - earning/losing forgiveness points in, 208–210
 - economies of scale in, 282–284
 - expanding knowledge of, 44–45
 - getting advice about, 9
 - grumpy workers in, 22
 - late nights required in, 59, 302
 - meaning of comps in, 89–90
 - pricing structures in, 257–262
 - recognizing red flags in, 137–148
 - service-based nature of, 36
 - success factors for, 2, 11
 - working within client parameters, 68
- “Graphic Design Megazord” concept, 53–54
- graphic design projects
- allowing clients to influence, 206–207
 - applying Shock and Awe principle to, 74–77
 - attention to detail in, 70
 - clearly defining, 126, 134
 - dealing with odd client behavior in, 225–227
 - injecting creativity into, 71–72
 - kickoff meeting agenda for, 135–136
 - managing large, 97–101
 - polishing, 66–68
 - postmortem reviews of, 130–133

graphic design projects (*continued*)
 pricing structures for, 257–262,
 267–271
 proofreading/editing, 195–197
 providing updates on, 181–182
 red flags in, 137–148, 227
 reviewing/critiquing, 62–65, 105
 To-Do lists for, 114–121
 using placeholder elements in,
 83–85
 graphic design teams, 3, 38, 53–54
 graphs, 315
 gratitude, 15
 gray boxes, 85
 Great Recession, 56, 228, 246, 319,
 342, 353
 green light message, 115, 166
 griping, 22–24
 growth, managing, 59
 grumpiness, 31, 32

H

hairy moles, 69–70
 headphones, 93
 healthy eating, 28
 Hester, Devin, 37–38
 hiking strategies, production
 environment and, 111–113
 Hill, Napoleon, 179
 home offices, 323
 home-renovation analogy, 241–242
 homework, client, 216
 hostage, holding designs, 337–338
 hourly burn rate, 264–266
 hourly rates, 259, 267, 270
How to Win Friends & Influence People
 (Carnegie), 2, 3
 HTML, 40, 79
 humility, 36, 58, 211

I

images, 63, 71, 84. *See also* photos
 Indiana University, 251
 industry groups, 20
 industry relationships, 361
 information redundancy, 162–163
 information systems, 313–315
 insurance, 340, 361
 interactive elements, 76
 interactive worlds, 97
 internal blogs, 162
 interpersonal skills, 1, 4, 172
 invoices
 checking status of, 142
 ensuring on-time payment of,
 304–305
 including extra charges in, 223–224,
 241–242
 and Shock and Awe principle, 77
 starting work before payment of,
 337–338, 357
 for under-budget projects, 77
 iPhone, 127. *See also* smartphones
 iPhone apps, 337
 itemized estimates, 267. *See also*
 line-item pricing

J

job folders, 109
 job hunting, 244–245, 356
 job offers, 330
 job security, 352
 Joint Ethics Committee, 289, 293
 JPEGs, 78, 79–80
 junior employees, 122
 Junior's restaurants, 239

K

keyboard shortcuts, 91, 96
 Keynote software, 319
 kickoff meetings, 103, 115–116,
 134–136
 kickoff message, 167
 kill-fees, 289–290
 Kroc, Ray, 34

L

late nights, 59–60, 302, 326, 345
 Law of Diminishing Returns, 282
 layouts, 63
 leadership, 40–41, 179–180, 308
 legal issues, 294–295, 360–361
 letterhead, 80
 lightboxes, 123, 216
 line graphs, 315
 line-item pricing, 267, 272–275, 283
 lines of credit, 358
 LinkedIn, 20
 LLCs, 361
 Lo-Fi PDAs, 127–128
 logo design

- avoiding “hairy moles” in, 69
- deciding what to charge for, 269
- incorporating client requests in,
 66–68
- providing individual PDFs of, 80
- requesting client feedback on, 220
- sample comp delivery messages for,
 168–170
- and Shock and Awe principle, 76
- showing client ways of using, 76, 80

 Long, Mark, 312
 long-term projects, 262, 358
 Lorem Ipsum text, 84

M

magazine ads, 283, 359
 management skills, 41, 122
 manure analogy, 230–232
 man weeks, 261–262
 marketing, 214, 341, 359
 marriage analogy, 202–203
 mass production, 282
 math principle, 241–243
 McDonald’s, 34
 Medicare, 340
 meet and greet, 316–318
 meetings

- documenting, 173
- Expose Yourself Friday, 48
- kickoff, 103, 115–116, 134–136
- postmortem, 130–133
- preparing for, 42–43
- for presenting design comps, 78
- Thumbs Up, 104
- Wow, 105–106

 mentors, 9, 360
 mileage charges, 336
 milestones, 101, 164, 186. *See also*

- deadlines

 missed deadlines, 184–186, 208–209
 mock-ups, 76, 89
 Moleskine notebooks, 42, 127
 mono-spaced fonts, 87
 morale problems, 59

N

NBC, 319
 NBC Universal, 228
 negativity, 22–24, 57, 188
 negotiations, 289, 295
 nest eggs, 342
 networking groups, 19–20, 358

New York City, 239
 Next Worry Date Formula, 331–334
 NFL, 37–38
 “no charge” services, 276–278
 Nondisclosure agreement, 303
 non-profit organizations, 286–287.
 See also charitable organizations
 notebooks, 42, 127–128
 note taking, 128, 212

O

Obsessive Compulsive Disorder, 62–65
 occupational volatility, 354
 OCD, 62–65
 offer letters, 330
 office managers, 162
 office negativity, 22
 office space, 323, 340
 offshore designers, 312
 oKID.com, 7–8
 oKID World, 7
 Online Kid Site, 7–8
 online networking, 20
 orderly businesses, 255
 organizational skills, 75, 93, 191
 original artwork, 290
 overflow work, 178, 303
 overhead costs, 264, 350
 overtime schedules, 60

P

partner companies, 360
 partnerships, 310–312
 payment issues, 295
 payroll, 340, 360
 PDAs, 127–128
 PDFs, 79, 80, 219
 people-management skills, 41

people skills, 1, 4
 Pepsi, 97
 periods, spacing after, 87–88
 personality styles, 211–212
 personality tests, 225–227
 per-unit pricing, 283
 photo restoration company, 312
 photos, 63, 72, 78, 123, 126, 216.
 See also images
 Photoshop, 80
 placeholder elements, 83–85
 plagiarism, 291
 polishing turds, 66–68
 portfolios, 203, 244, 316, 349
 positivity, 22, 49
 postmortem meetings, 130–133
 PowerPoint presentations, 242, 319.
 See also presentations
 Power Rangers, 53
 presentations, 242, 316, 319–322
 presentation skills, 42, 78, 172
 press checks, 62
 pressure, 100
 pricing guidelines, 269, 293, 294
 pricing structures, 257–262, 267–271
 printed mock-ups, 76
 printers, 360
 print projects, 79, 126, 283
 pro bono work, 286
 procrastination, 101
 production environments, 111–114
 production management tool, 162
 production speed, 96
 productivity enhancements, 91–94, 127
 professional graphic designers, 200,
 289. *See also* graphic designers
 profitability, 102, 266
 profits, 342–344, 350
 project cards, 110

project completion message, 171
 project content, 216
 project deadlines. *See* deadlines
 project disasters

- analyzing on completion, 130–133
- getting back on track, 232
- losing “forgiveness points” because of, 208–210
- red flags for identifying, 137–148
- strategies for preventing, 124–126, 232

 project management, 41, 97–101, 107–110, 275
 project milestones, 101, 164
 project overview, 135
 Project Quick Sheet, 281
 project schedules, 52, 75, 101, 281
 project summaries, 281
 project updates, 181–182
 promotions, 247
 proofreading, 62–63, 70, 195
 proportional fonts, 87
 proposal delivery message, 165
 proposals

- common reasons for not winning, 237–238
- delivering ahead of schedule, 75
- flushing out budget for, 279–281
- following up on, 140
- getting feedback on, 52
- including Code of Fair Practice clause in, 293
- including Terms & Conditions in, 298–301
- providing sufficient detail in, 124–125, 137–138, 141
- revising budget for, 140–141
- using etcetera in, 296–297
- words/phrases to avoid in, 296, 297

psychic RAM, 127, 128
 public-speaking skills, 42
 punctuation, 63, 87, 196

Q-R

quality of work, 102, 106
 quizzes, 97
 raises, 246–249
 RAM, 127
 random acts of kindness, 15
 rapid dominance, 74
Ready for Anything (Allen), 127
 receivables, 331
 recession, 56, 228, 246, 319, 342, 353
 red dot, 158
 red flags, 137–148, 227
 redundancies, 56, 162–163
 referrals, 153, 213–214
 relationship, client/designer, 202–204, 213–214, 218, 237–238
 relationship arrogance, 15
 “repeat customer” discount, 278
 reproduction rights, 290
 restrooms, cleaning, 35, 36
 resumes, 244–245, 356
 retainers, 141, 260–261, 277, 358
 retirement savings plans, 361
 “return customer” discount, 278
 return on investment, 204, 349
 revenue streams, 214
 RFPs, 137, 138. *See also* proposals
 rivers, 88
 Rockefeller, John D., 2
 ROI, 204, 349
 rush jobs, 122–123

S

salary considerations, 251–252
Saving Private Ryan, 23
 savings, 357
 scale, economies of, 282–284
 schedules
 overtime, 60
 project, 52, 75, 101, 281. *See also*
 deadlines
 scope creep, 335
 scope of work
 for fixed-bid projects, 257, 258, 267
 for free services, 287
 handling changes in, 141, 144, 222,
 283, 284
 importance of clearly defining, 287
 items to include in, 124–126
 second opinions, 195
 self-employment, 323. *See also*
 freelancers
 self-help books, 9
 sentences, spaces between, 87–88
 service-based industry, graphic
 design as, 36
 severance agreements, 292
 sharing information, 162–163
 Shock and Awe principle, 74–77
 shopping cart systems, 7
 shyness, 42
 sig files, 153
 Sinetar, Marsha, 251
 single-space rule, 87–88
 site maps, 126
 sketches, 66, 128, 133
 “skin in the game” projects, 348–350
 sleep, 28
 smartphones, 127, 128
 smiling, 15

soap operas, 17–18
 social media, 20, 188, 359
 Social Security, 340
 sole proprietorships, 361
 spaces, 87–88
 spacing rules, 87–88
 speculative assignments, 292
 spelling errors, 63, 197
 sporting events, 20
 standard contracts, 295
 state taxes, 340
 status updates, 359
 stock photos, 123, 126, 216
 storyboards, 98, 100, 128
 strategy documents, 348
 stress buckets, 25–28
 stress-reduction techniques, 26–28
 stress relief, 204
 stupid questions, 239–240
 sugar daddys, 358

T

task management, 26–27, 93, 100, 108,
 122–123
 tax brackets, 342
 taxes, 335–336, 342, 360
 TD Ameritrade, 242
 team-style phrasing, 178–180
 teamwork, 3, 38, 53–54, 97
 technical overview, 136
 technical skills, 1
 technology, 127, 128
 Telephone game, 172
 terms and conditions, 293, 298–301
 text, filler, 83–85
 thank-you notes, 27
Think and Grow Rich (Hill), 179–180
 three-month rule, 352–353

thumbnail sketches, 104
 Thumbs Up meetings, 104
 timeline estimates, 281. *See also*
 schedules
 time management, 59–60, 91–94
 time zones, 198–200
 tin can phones, 172–173
 To-Do lists, 108, 114–121, 215
 toilets, cleaning, 35, 36
 tooting your own horn, 48–49
 tracking
 business information, 313–315, 331
 projects, 107–110. *See also* project
 management
 training employees, 122
 trash-talking clients, 187
 travel expenses, 341
 trivia quizzes, 97
 trust, 204, 337–338
 turds, polishing, 66–68
 TV Guide, 215
 Twitter, 188
 typing speed, 96
 typography, 63, 70
 typos, 62–63, 65, 70, 195

U

Ullman, Harlan K., 74
 undocumented work, 329–330
 unemployment tax, 340
 Utah “Best of State” award, 35

V

vacuum, working in, 51–52
 value pricing, 259
 Venus Initiative, 102–106
 Verbatimville mindset, 71–72

vicious vernacular, 175–177
 virtual-store website, 7–8
 virtual worlds, 7
 volume discounts, 283

W

Wade, James P., 74
 wallflowers, 42
 Warner Bros., 71, 81
 warning signs, 148. *See also* red flags
 wasting time, 44–45, 93
 watermarks, 85
 web-hosting companies, 360
 website projects
 applying Shock and Awe principle
 to, 76
 delivery messages for, 167–168, 170
 economies of scale in, 282–283
 presenting design comps for, 79
 “What if” questions, 105
 Wikipedia, 88
 wireframes, 126, 128
 workaholics, 27, 327
 work ethic, 36
 work for hire, 290
 working in a vacuum, 51–52
 workplace dramatics, 17–18, 163
 “worst job” stories, 33
 “wow” factor, 80
 Wow meetings, 105–106
 writers, 47
 written agreements, 289
 W.W.W. concept, 192–193

ABOUT THE AUTHOR

Throughout his career, Michael Janda has worked for graphic design firms, direct marketing agencies, and in-house art departments as a designer, art director, creative director, and full-time freelancer.

He is the founder and owner of the acclaimed design agency, Riser. Since its inception in 2002, Riser has provided design and programming services to its A-list clients including Disney, Google, NBC, ABC, Warner Bros., Sony, National Geographic, Fox, TV Guide, and many others.

Michael enjoys time with his wife, Jodi, and their three sons, Max, Mason, and Miles.

For more information, please visit: www.michaeljanda.com.

THE END

WATCH READ CREATE

Unlimited online access to all Peachpit, Adobe Press, Apple Training, and New Riders videos and books, as well as content from other leading publishers including: O'Reilly Media, Focal Press, Sams, Que, Total Training, John Wiley & Sons, Course Technology PTR, Class on Demand, VTC, and more.

No time commitment or contract required!
Sign up for one month or a year.
All for \$19.99 a month

SIGN UP TODAY
peachpit.com/creativeedge

creative
edge