

DesignTalk3

Five Design Ideas

“Photo” Graph

Modern Layout

Small Size, Big Impact

Focused Design

Personal Brochure

Layout That personal connection

Give your next brochure *face-to-face* appeal! Instead of an impersonal logo or acronym, an inviting portrait creates a human connection perfect for those whose work is person to person—consultants, realtors, teachers, a political slate and so on. Simple presentation is key—lots of white space; large, silhouetted images; and clear, unimposing copy.

Beautifully simple cover sets an inviting tone; apple wordlessly says “school.” Type style, size and color are repeated inside; note no text wraps.

So real you can almost shake their hands, portraits shed the corporate façade and connect directly. The unassuming, 3-panel design conveys approachability and forthrightness. Take well-lit pictures that make eye contact, and pay attention to distance—too close-up and you’ll crowd the reader uncomfortably. Lay out each panel the same.

Layout Condense your design

Designing a whole page can seem daunting—there’s so much space to fill! It’s tempting to scale everything up, up, up and fill it all in. But that’s not design. Here’s a better way to get good results easily. Think *small* and *focused*. Reduce your work area to the middle of the page and design that. It’s much easier, and you’ll get a built-in focal point, too.

Before

It’s big and bright but not *presented*—the designer just scaled everything up until the space was full. It’s orderly—centered layout makes it easy to read—but it has no visual voice.

(1) **Shrink the work area**, and the surrounding white space brings all attention to the center. Now the job will be easier. (2) **Add the copy**. A fat lizard suggests using a fat typeface (Block Heavy BQ), whose irregular edges mimic his scaly hide and which adds density to the page. (3) **Place the image**. This is where it gets fun. Pull the lizard out of the original photo, and set it on the page overlapping the rectangle. Its organic curves and photographic dimension contrast sharply with the flat, straight-edged field.

After

Image Small size, big impact

On Abercrombie's Web page below, the black & white image takes center stage, but it's the small jacket beneath it that makes the page interesting:

Use color and white space to draw attention (Right) Interesting, isn't it, that the tiny jacket has nearly the same visual presence as the black & white image above it. Why? Two reasons: 1) It's the only thing in color, and 2) it's the only thing in a surrounding sea of white.

www.abercrombie.com

Create interest using contrast The two images contrast in size and color. But all the straight lines also contrast with the jacket's irregular edge (below). Note how its silhouetted form creates a tactile, organic quality that makes you want to pick it up and wear it. Nice.

Image Design a “photo” graph

Charts are useful for showing trends and relationships, but ordinary rows, columns and lines are so . . . forgettable. Make your next chart engaging and memorable, too, by adding a photographic illustration behind, beside or interacting with the data.

Strawberry Sales

Lay the chart atop an image Strawberry basket illustrates what the chart is about—much easier than visualizing! Red dots sustain the theme.

County School District

Most difficult subject

PHYS. ED. 28%

MATH 24%

HISTORY 26%

ENGLISH 22%

Interact with the chart Pull! Push! Lift! Enliven plain data by showing people or objects interacting with it; in this case, the school kids illustrate what the chart is saying.

Layout A look to match its name

If you're designing a book about modern interiors, you want its cover to have a modern design. Modern means minimal—simple lines, simple type and few colors. What's fun is that it's so easy to do. Look:

Before

After

More work than necessary
It's a lively layout—four attractive interiors in a jaunty arrangement—but it's totally different from the subject matter. Lines skew this way and that, spaces are unpredictable, and brushlike Mistral typeface looks hand-drawn, not angular like the images. This layout required real effort—but it's the wrong style!

Layout on an axis Modern means minimal. Instead of arranging the page like you'd arrange furniture, simplify. 1) One horizontal and one vertical axis, 2) no borders or overlaps (which are busy), 3) one image, not five, 4) one, hard-edged typeface (like the image), 5) text colors from the image (for continuity). The powerful result is because image and message now have the same voice.

Text aligns to phantom line of table corner and curtain.

Article resources

Typefaces

- 1 (a-d) [New Century Schoolbook Roman](#) | a) 20/18 pt, b) 10/11 pt, c) 11/12 pt, d) 10 pt
- 2 [Spumoni Std](#) | 21 pt
- 3 (a-b) [Vectora Std Black](#) | a) 8 pt, b) 7 pt
- 4 [Vectora Std Roman](#) | 7 pt

Images

- 5 (a-b) [iStockphoto.com](#) | [a](#) [b](#)
- 6 (a-c) [Rubberball.com](#) | [a](#) [b](#) [c](#)

Colors

- 7 C0 M0 Y0 K100
- 8 C0 M0 Y0 K70
- 9 C15 M100 Y100 K15
- 10 C30 M20 Y55 K75

Article resources

Typefaces

- 1 (a-b) [Clarendon Std Light](#) | a) 11 pt, b) 39 pt
- 2 [Clarendon Std Roman](#) | a) 24 pt
- 3 (a-c) [Block Heavy BQ](#) | a) 20 pt, b) 79/62 pt, c) 52/46 pt
- 4 (a-b) [Futura Std Medium](#) | a) 18.5 pt, b) 59/60 pt

Colors

- 7 C92 M7 Y41 K0
- 8 C100 M58 Y9 K20
- 9 C35 M90 Y100 K40
- 10 C60 M40 Y100 K40
- 11 C10 M10 Y30 K0
- 12 C40 M65 Y95 K85
- 13 C40 M65 Y95 K30
- 14 C25 M30 Y55 K0

Images

- 5 [Photos.com](#)
- 6 (a-b) [iStockphoto.com](#) | [a](#) [b](#)

Subscribe to Before & After

Did you learn from this article? Subscribe, and become a more capable, confident designer for pennies per article. To learn more, go to <http://www.bamagazine.com/Subscribe>

E-mail this article

To pass along a free copy of this article to others, [click here](#).

Join our e-list

To be notified by e-mail of new articles as they become available, go to <http://www.bamagazine.com/email>

Before & After magazine

Before & After has been sharing its practical approach to graphic design since 1990. Because our modern world has made designers of us all (ready or not), Before & After is dedicated to making graphic design understandable, useful and even fun for everyone.

John McWade Publisher and creative director

Gaye McWade Associate publisher

Vincent Pascual Staff designer

Dexter Mark Abellera Staff designer

Design advisor **Gwen Amos**

Before & After magazine

323 Lincoln Street, Roseville, CA 95678

Telephone 916-784-3880

Fax 916-784-3995

E-mail mailbox@bamagazine.com

www <http://www.bamagazine.com>

Copyright ©2005 Before & After magazine, ISSN 1049-0035. All rights reserved

You may pass this article around, but you may not alter it, and you may not charge for it. You may quote brief sections for review. If you do this, please credit Before & After magazine, and [let us know](#). To feature free Before & After articles on your Web site, [please contact us](#). For permission to include all or part of this article in another work, [please contact us](#).

Before & After is made to fit your binder

Before & After articles are intended for permanent reference. All are titled and numbered.

For the current table of contents, [click here](#). To save time and paper, a paper-saver format of this article, suitable for one- or two-sided printing, is provided on the following pages.

For presentation format

[Print: \(Specify pages 1–9\)](#)

Print

Format: Landscape
Page Size: Fit to Page

Save

Presentation format or
Paper-saver format

For paper-saver format

[Print: \(Specify pages 11–15\)](#)

DesignTalk3

FIVE DESIGN IDEAS

“Photo” Graph

Modern Layout

Small Size, Big Impact

Focused Design

Personal Brochure

Layout That personal connection

Give your next brochure *face-to-face* appeal! Instead of an impersonal logo or acronym, an inviting portrait creates a human connection perfect for those whose work is person to person—consultants, realtors, teachers, a political slate and so on. Simple presentation is key—lots of white space; large, silhouetted images; and clear, unimposing copy.

Beautifully simple cover sets an inviting tone; apple wordlessly says “school.” Type style, size and color are repeated inside; note no text wraps.

So real you can almost shake their hands, portraits shed the corporate façade and connect directly. The unassuming, 3-panel design conveys approachability and forthrightness. Take well-lit pictures that make eye contact, and pay attention to distance—too close-up and you’ll crowd the reader uncomfortably. Lay out each panel the same.

Layout Condense your design

Designing a whole page can seem daunting—there's so much space to fill! It's tempting to scale everything up, up, up and fill it all in. But that's not design. Here's a better way to get good results easily. Think *small* and *focused*. Reduce your work area to the middle of the page and design that. It's much easier, and you'll get a built-in focal point, too.

Before

After

It's big and bright but **not presented**—the designer just scaled everything up until the space was full. It's orderly—centered layout makes it easy to read—but it has no visual voice.

(1) **Shrink the work area**, and the surrounding white space brings all attention to the center. Now the job will be easier. (2) **Add the copy**. A fat lizard suggests using a fat typeface (Block Heavy BQ), whose irregular edges mimic his scaly hide and which adds density to the page. (3) **Place the image**. This is where it gets fun. Pull the lizard out of the original photo, and set it on the page overlapping the rectangle. Its organic curves and photographic dimension contrast sharply with the flat, straight-edged field.

Image Small size, big impact

On Abercrombie's Web page below, the black & white image takes center stage, but it's the small jacket beneath it that makes the page interesting:

HOME | MEN'S | WOMEN'S | KIDS | LIFESTYLE | A&F CHALLENGE

YOUR ACCOUNT | WISHLIST | SIZE CHART | NEW WARE

Use color and white space to draw attention (Right) Interesting, isn't it, that the tiny jacket has nearly the same visual presence as the black & white image above it. Why? Two reasons: 1) It's the only thing in a color, and 2) It's the only thing in a surrounding sea of white.

Create interest using contrast
The two images contrast in size and color. But all the straight lines also contrast with the jacket's irregular edge (below). Note how its silhouetted form creates a tactile, organic quality that makes you want to pick it up and wear it. Nice.

www.abercrombie.com

Image Design a “photo” graph

Charts are useful for showing trends and relationships, but ordinary rows, columns and lines are so . . . forgettable. Make your next chart engaging and memorable, too, by adding a photographic illustration behind, beside or interacting with the data.

Strawberry Sales

Lay the chart atop an image Strawberry basket illustrates what the chart is about—much easier than visualizing! Red dots sustain the theme.

Interact with the chart Pull! Push! Lift! Enliven plain data by showing people or objects interacting with it. In this case, the school kids illustrate what the chart is saying.

Layout A look to match its name

If you're designing a book about modern interiors, you want its cover to have a modern design. Modern means minimal—simple lines, simple type and few colors. What's fun is that it's so easy to do. Look:

More work than necessary

It's a lively layout—four attractive interiors in a jaunty arrangement—but it's totally different from the subject matter. Lines skew this way and that, spaces are unpredictable, and brushlike Mistral typeface looks hand-drawn, not angular like the images. This layout required real effort—but it's the wrong style!

Text aligns to phantom line of table corner and curtain.

Layout on an axis Modern means minimal. Instead of arranging the page like you'd arrange furniture, simplify. 1) One horizontal and one vertical axis, 2) no borders or overlaps (which are busy), 3) one image, not five, 4) one, hard-edged typeface (like the image), 5) text colors from the image (for continuity). The powerful result is because image and message now have the same voice.

Article resources

1a 1b 5a **7** 8 6a 1c 1d 6b 6c

- Typefaces**
- 1 (a–d)** [New Century Schoolbook Roman](#) | a) 20/18 pt, b) 10/11 pt, c) 11/12 pt, d) 10 pt
- 2** [Spinnoni Std](#) | 21 pt
- 3 (a–b)** [Vectora Std Black](#) | a) 8 pt, b) 7 pt
- 4** [Vectora Std Roman](#) | 7 pt

- Colors**
- 7** C0 M0 Y0 K100
- 8** C0 M0 Y0 K70
- 9** C15 M100 Y100 K15
- 10** C30 M20 Y55 K75

Images

- 5 (a–b)** [iStockphoto.com](#) | a b
- 6 (a–c)** [Rubberball.com](#) | a b c

9 10 5b 4 3a 3b 2

Article resources

1a County School District
Most difficult subject
 1b **PHYS. ED. 28%**
2 MATH 24%
7 HISTORY 26%
8 ENGLISH 23%
 5

3a 3b 3c 6a 9 10 11 4a 6b 12 13 14 4b 4a

Typefaces

- 1 (a–b)** [Clarendon Std Light](#) | a) 11 pt, b) 39 pt
- 2** [Clarendon Std Roman](#) | a) 24 pt
- 3 (a–c)** [Block Heavy BQ](#) | a) 20 pt, b) 79/62 pt, c) 52/46 pt
- 4 (a–b)** [Futura Std Medium](#) | a) 18.5 pt, b) 59/60 pt

Colors

- 7** C92 M7 Y41 K0
- 8** C100 M58 Y9 K20
- 9** C35 M90 Y100 K40
- 10** C60 M40 Y100 K40
- 11** C10 M10 Y30 K0
- 12** C40 M65 Y95 K85
- 13** C40 M65 Y95 K30
- 14** C25 M30 Y55 K0

Images

- 5** [Photos.com](#)
- 6 (a–b)** [iStockphoto.com](#) | a b

Subscribe to Before & After

Did you learn from this article? Subscribe, and become a more capable, confident designer for pennies per article. To learn more, go to <http://www.bamagazine.com/Subscribe>

E-mail this article

To pass along a free copy of this article to others, [click here](#).

Join our e-list

To be notified by e-mail of new articles as they become available, go to <http://www.bamagazine.com/email>

Before & After magazine
Before & After has been sharing its practical approach to graphic design since 1990. Because our modern world has made designers of us all (ready or not), Before & After is dedicated to making graphic design understandable, useful and even fun for everyone.

John McWade Publisher and creative director

Gaye McWade Associate publisher

Vincent Pascual Staff designer

Dexter Mark Abellera Staff designer

Design advisor **Gwen Amos**

Before & After magazine

323 Lincoln Street, Roseville, CA 95678

Telephone 916-784-3880

Fax 916-784-3995

E-mail mailbox@bamagazine.com

www <http://www.bamagazine.com>

Copyright ©2005 Before & After magazine. ISSN 1049-0035. All rights reserved

You may pass this article around, but you may not alter it, and you may not charge for it. You may quote brief sections for review. If you do this, please credit Before & After magazine, and [let us know](#). To feature free Before & After articles on your Web site, [please contact us](#). For permission to include all or part of this article in another work, [please contact us](#).