


Igor MORSKI
SHORT FOLIO


PRESS ILLUSTRATIONS


Illustration for “Charaktery” magazine / Poland


economic issues "Wprost" magazine


social issues "Wprost" magazine


Illustrations
for “Deloitte University
Press”
/ USA


Illustration for “Deloitte Review”
magazine / USA

Award of Excellence
Communication Arts 2010


Illustrations for "Charaktery" magazine / Poland


Illustrations for "Money" magazine / Australia


Illustrations for “Focus” magazine / Poland


Covers example

IGOR MORSKI

Polish graphic designer, illustrator and set designer. Presently, he focuses on mixed media graphic art, based mainly on photo manipulation, drawing, recently also 3D.

Igor Morski graduated with honors from the Interior Architecture and Industrial Design Faculty at the State Higher School of Fine Art in Poznań (now the University of Arts). In the late 80's and early 90's he worked for public broadcasting company Polish Television creating set design for TV theatre, culture and commentary shows.

In the early 90's the artist pursued a career in press illustration, working for leading Polish titles includ-

ing „Wprost”, „Newsweek”, „Businesweek”, „Businessman Magazine”, „Manager Magazine”, „Charaktery”, „Psychologia dziś” or recently „Focus”. So far, he has created about 1000 illustrations. His work also regularly appears in international magazines (American „Deloitte Review”, Australian „Prevention”, „Money”, „ITB” and „Men's Health”). He is a winner of many prestigious awards including Communication Arts Excellence Award (2008, 2010) and Applied Arts Award (2010).

His advertising art has been commissioned by Saatchi & Saatchi Singapore, Saatchi & Saatchi Sydney, DDB Sydney, and Abelson Taylor among others.

www.igor.morski.pl

contact: igor@morski.pl xirixigor@gmail.com