

POINTED LEAF
PRESS

Advance Information

Pointed Leaf Press, LLC.
136 Baxter Street
New York, NY 10013
(212) 941-1800
info@pointedleafpress.com
www.pointedleafpress.com

For press, please contact:
Kelly Koester
kelly@pointedleafpress.com
(212) 941-1800

TEACHING TYPE TO TALK

By Alan Peckolick

\$50 USD
October 2013
Graphic Design
ISBN: 978-1-938461-06-4
168 pages / Over 180 Illustrations

Accompanying the revolutionary spirit taking hold of American culture in the mid-1960s and 1970s, American graphic designer Alan Peckolick heralded a movement in graphic design, known as expressive typography. Along with his mentor and icon Herb Lubalin, Peckolick called for a new caliber of design: Dreaming up and hand-drawing letterforms that had never existed before, with type, which once exclusively played a supporting role to the graphic image, now taking center stage. Calling for conceptual typography over a standardized format, Peckolick gave letterforms a presence on the page, and also an attitude: His designs will talk back, and always speak up. *Teaching Type to Talk* is the first-ever compendium to span the typographer's career. Peckolick's work is equal parts witty, shrewd, and impeccable, and is accompanied by original anecdotes as insightful and tongue-in-cheek as his designs.

Alan Peckolick was an internationally recognized graphic designer and artist. His projects included logo designs, posters, packaging, annual reports, corporate identity, and annual reports for a wide range of organizations, such as New York University, Revlon, General Motors, and AT&T. His designs have earned him over 500 design awards worldwide, including six gold medals from the Art Directors Club of New York.