

DesignTalk9

Five Design Ideas

A Site of Squares

Photo Name

Fun Lines

High-Style Multi-Caption

Picture-Frame Cover

Image A line is fine

Artwork drawn with a single line (technically, a *stroke*) can convey looks from sublime to electric. It can simplify a busy image and add interest to a plain one. It's a great way to salvage weak photos, and on the Web it makes extremely efficient use of bandwidth.

Center it

Classy cover is made with soft color, small type and plenty of open space.

Line widths, including the border, are all the same.

Different strokes

Find an object with a good profile, trace it with the Pen tool (left), and apply a stroke. You can combine parts of different photos. Even easier is to stroke letters, numbers and dingbats, which require no tracing. Strokes can be thin, wide, dotted, colored and so on (below). Super-fine lines are *sublime*. Be *artistic!*

- **Outline**
- **Wide line**
- **Dotted line**
- **Overlap**

Cover Make a picture-frame cover

Been to the art store lately? Picture frames with multiple-image mats are hot! The clean, gridlike presentation looks as good on your wall as it does on your page. Designers have been using grids forever, so let's borrow back the idea for our next cover:

Multiple-image mats have neatly replaced those cockeyed arrangements hanging on our walls, and work equally well on our pages. Note, right, the depth created by dark and light accents on the neutral-value field.

Below, make your photos the same size, then arrange in rows, columns or groups symmetrically toward the center (stable, placid) or asymmetrically to one side (tense, exciting). Above, keep the type small, aligned with an edge or centered.

One

Two

Three

Five

Six

Layout Multiple captions in high style

Awhile back in DesignTalk 0638, we told you we love this multiple-caption technique, in which a photo is given several captions, not just one. We like it for its big-picture, sound-bite value, and especially because every image has *so many stories to tell*. Here's a high-style take on it:

Sheer translucency

Glamour is about *image*, so start by making your photo wall-to-wall BIG, then set your captions atop it. Use fine lines, a simple typeface and translucent fills, which yield a kind of airy, weightless quality. To make the rectangles translucent, fill with light gray set to Multiply.

Eye Shadow
PERIWINKLE by Jann Haan

Texture and flasp net exating
end mist of it snooling. Spaff
forl isn't cubular but quastic,
lean restart that can't prebast.
It's tope this fluant chasible.
Silk, shast, lape and behast
the thin chack. Spaff forl isn't
cubular but quastic.

\$18.00 USD

JannHaanCosmetics.com

Lip Gloss
ROSE MIST by Marc Phillips

Elesara and order is fay of alm.
A card whint not oogum or
bont. Pretty simple, glead and
tarm. Lean restart that can't
prebast it's tope.

\$25.00 USD

MarcPhillips.com

Signature Put a photo in your name

Sometimes a name and a product go together well. The product can be pictured with the name or as part of the name. Try it. Words and pictures together can be stronger than words alone.

Use it as an interrupter The Bonsai tree is a visually descriptive, easy-to-“read” photo that interrupts the IKKO name. Below, treat the photo like you would a letter, and space it evenly.

Use it as a character It’s rare that your product not only fits your name but is the shape of a letter like the **h** shown above! Below, balls and other round objects are more common. Also, try replacing *part* of a letter like a crossbar.

Web site A site of squares

Whenever you repeat an element, color or arrangement at visible intervals, you create a pattern. If the repetition is prominent, it can be used as a theme. A theme is easy to “read” and memorable. To illustrate, note how Parc Rittenhouse uses squares and springtime colors as the theme of its site:

www.parcrittenhouse.com

Small squares, big squares

(Left) Five small squares form the navigation bar, and a big square headlines the page. In each square, white text aligns to the lower left corner, creating pattern-making *similarity*. Above, clicking a navigational square turns it white and moves its color to the headline square, which is also applied to the smaller heads on the page below it. In contrast to all the straight edges, the organic logo is a leafy interrupter.

Article resources

6a

7

8 9 10

Typefaces

- 1 [Adobe Garamond Regular](#)
- 2 [Adobe Jenson Pro Light](#)
- 3 [Myriad Pro Semibold](#)
- 4 [Helvetica Neue 73 Bold Ext](#)
- 5 [Helvetica Neue 45 Light Ext](#)

Images

- 6 (a-f) [iStockphoto.com](#)
[a](#) [b](#) [c](#) [d](#) [e](#) [f](#)

Colors

- 7 C50 M19 Y37 K0
- 8 C45 M55 Y70 K65
- 9 C29 M36 Y45 K42
- 10 C25 M30 Y37 K0

6f

Article resources

Typefaces

- 1 [Trajan Regular](#) | 65 pt
- 2 [Zapfino One](#) | 15 pt
- 3 [Helvetica Neue 35 Thin](#) | 97 pt
- 4 [Helvetica Neue 45 Light](#) | 11.5 pt
- 5 (a-b) [Myriad Pro Bold](#)
 - a) 12 pt, +350 letterspacing
 - b) 6 pt, +185 letterspacing
- 6 [Griffith Gothic Ultra Cond](#) | 52 pt

Images

- 7 (a-c) iStockphoto.com | [a](#) [b](#) [c](#)

Colors

8 C20 M75 Y70 K15

Subscribe to Before & After

Subscribe to Before & After, 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

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 ©2007 Before & After magazine

ISSN 1049-0035. All rights reserved

You may pass along a free copy of this article to others by clicking [here](#). You may not alter this article, and you may not charge for it. You may quote brief sections for review; please credit Before & After magazine, and [let us know](#). To link Before & After magazine to your Web site, use this URL: <http://www.bamagazine.com>. For all other permissions, [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: \(Specify pages 11–15\)](#)

DesignTalk9 Five Design Ideas

A Site of Squares

Photo Name

Fun Lines

High-Style Multi-Caption

Picture-Frame Cover

Image A line is fine

Artwork drawn with a single line (technically, a *stroke*) can convey looks from sublime to electric. It can simplify a busy image and add interest to a plain one. It's a great way to salvage weak photos, and on the Web it makes extremely efficient use of bandwidth.

Center it

Classy cover is made with soft color, small type and plenty of open space. Line widths, including the border, are all the same.

Different strokes

Find an object with a good profile, trace it with the Pen tool (left), and apply a stroke. You can combine parts of different photos. Even easier is to stroke letters, numbers and dingbats, which require no tracing. Strokes can be thin, wide, dotted, colored and so on (below). Super-fine lines are *sublime*. Be *artistic!*

- **Outline**
- **Wide line**
- **Dotted line**
- **Overlap**

Cover Make a picture-frame cover

Been to the art store lately? Picture frames with multiple-image mats are hot! The clean, gridlike presentation looks as good on your wall as it does on your page. Designers have been using grids forever, so let's borrow back the idea for our next cover:

Multiple-image mats have neatly replaced those cockeyed arrangements hanging on our walls, and work equally well on our pages. Note, right, the depth created by dark and light accents on the neutral-value field.

Below, make your photos the same size, then arrange in rows, columns or groups symmetrically toward the center (stable, placid) or asymmetrically to one side (tense, exciting). Above, keep the type small, aligned with an edge or centered.

Layout Multiple captions in high style

While back in DesignTalk 0638, we told you we love this multiple-caption technique, in which a photo is given several captions, not just one. We like it for its big picture, sound-bite value, and especially because every image has *so many stories to tell*. Here's a high-style take on it:

Sheer translucency
Glamour is about *image*, so start by making your photo wall-to-wall BIG, then set your captions atop it. Use fine lines, a simple typeface and translucent fills, which yield a kind of airy, weightless quality. To make the rectangles translucent, fill with light gray set to Multiply

Eve Shadow
PERIWINKLE by Jann Haan
Texture and flasp net exalting end mist of it smooling. Spaff foil isn't cubular but quastic. leam resiant that can't prebaast. It's tope this fluant chasible. Silk, shast, lape and behast the thin chack. Spaff foil isn't cubular but quastic.
\$18.00 USD
JannHaanCosmetics.com

Lip Gloss
ROSE MIST by Marc Phillips
Eesara and order is fay of aim. A card whint not coogum or bont. Pretty simple, glead and tarn. Leam resiant that can't prebaast. It's tope.
\$25.00 USD
MarcPhillips.com

Signature Put a photo in your name

Sometimes a name and a product go together well. The product can be pictured with the name or as part of the name. Try it. Words and pictures together can be stronger than words alone.

Use it as an interrupter The Bonsai tree is a visually descriptive, easy-to-“read” photo that interrupts the IKKO name. Below, treat the photo like you would a letter, and space it evenly.

Use it as a character It’s rare that your product not only fits your name but is the shape of a letter like the **h** shown above! Below, balls and other round objects are more common. Also, try replacing *part* of a letter like a crossbar.

Web site A site of squares

Whenever you repeat an element, color or arrangement at visible intervals, you create a pattern. If the repetition is prominent, it can be used as a theme. A theme is easy to “read” and memorable. To illustrate, note how Parc Rittenhouse uses squares and springtime colors as the theme of its site:

Small squares, big squares

(Left) Five small squares form the navigation bar, and a big square headlines the page. In each square, white text aligns to the lower left corner, creating *pattern-making similarity*. Above, clicking a navigational square turns it white and moves its color to the headline square, which is also applied to the smaller heads on the page below it. In contrast to all the straight edges, the organic logo is a leafy interrupter.

Article resources

- Typetfaces**
- 1 [Adobe Garamond Regular](#)
 - 2 [Adobe Jenson Pro Light](#)
 - 3 [Myriad Pro Semibold](#)
 - 4 [Helvetica Neue 73 Bold Ext](#)
 - 5 [Helvetica Neue 45 Light Ext](#)

- Colors**
- 7 C50 M19 Y37 K0
 - 8 C45 M55 Y70 K65
 - 9 C29 M36 Y45 K42
 - 10 C25 M30 Y37 K0

Images

- 6 (a–f) [iStockphoto.com](#)
a b c d e f

Article resources

- Typetfaces**
- 1 [Trajan Regular](#) | 65 pt
 - 2 [Zapfino One](#) | 15 pt
 - 3 [Helvetica Neue 35 Thin](#) | 97 pt
 - 4 [Helvetica Neue 45 Light](#) | 11.5 pt
 - 5 (a–b) [Myriad Pro Bold](#)
a) 12 pt, +350 letterspacing
b) 6 pt, +185 letterspacing
 - 6 [Griffith Gothic Ultra Cond](#) | 52 pt

- Colors**
- 8 C20 M75 Y70 K15

Images

- 7 (a–c) [iStockphoto.com](#) | a b c

Subscribe to Before & After

Subscribe to Before & After, 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

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 ©2007 Before & After magazine

ISSN 1049-0035. All rights reserved

You may pass along a free copy of this article to others by clicking [here](#). You may not alter this article, and you may not charge for it. You may quote brief sections for review; please credit Before & After magazine, and [let us know](#). To link Before & After magazine to your Web site, use this URL: <http://www.bamagazine.com>. For all other permissions, [please contact us](#).