

DesignTalk12

Five Design Ideas

“Object” Graph

Horizontal Scroll

Square Cover

Minimal Poster

Staggered Layout

Photodesign A page of people pictures? Add life!

What nicer way to illustrate a company's "intellectual capital" than to picture its intellectual staff! For its 2006 annual report, Software Engineering Institute papered its cover with beautifully lit photos of happy people—with a designed-in twist. Rather than static, yearbook-style rows of mug shots, small cropping and layout variations turned this small collage into a beehive of visual activity.

Start with a grid.

Shift the rows.

Pull up. Push down. Stretch out.

Designed-in activity makes this cover energetic. Here's how it's done. First, to add front-to-back motion, photos are selected and cropped to three distances—close up, near and far (left). Next, horizontal motion is added by shifting the rows of images from left to right (above, middle), which avoids the static evenness of a brick-layer pattern. Finally, vertical motion is added simply by making several photos taller and shorter.

<http://www.sei.cmu.edu/annual-report>

Graph Use pictures to represent numbers

Pictures on a graph convey more data than words or even numbers alone. For your next graph, instead of an ordinary line, bar or pie, substitute people, ears of corn or railroad cars! Like this:

Use a lot (Above) Software Engineering Institute's graph shows the *actual number of people* involved in its various functions. (Left) At tiny size, detail is unnecessary; silhouette a photo with a simple, clear shape.

2006 U.S. Corn Export Sales

(One ear represents 1,000 metric tons of unmilled corn.)

Use a few This approach is practical when dealing with large numbers; each photo represents tens or hundreds or thousands or millions of something. (Be sure to say.) Single objects with simple shapes (left) yield the best results.

Layout Build a cover of squares

This cover uses its own grid as a visual element! Divide a square page into four squares, put a point of interest in one corner, the title in the opposite corner, then make the two squares visible.

Draw a grid (Above) Divide a square page into four squares. Position the photo—one with plenty of cropping room—so that a point of interest is in one of the squares. Frame that square in white (here, all are white for clarity). *Whatever's in the frame* will get the reader's attention, quietly. Try it. You'll find that the frame can gather, connect, focus; it conveys subtle messages depending on the photo and echoes the page structure, too.

Fill the opposite square with color sampled from the photo, and reduce its opacity to allow some see-through. Below, put a squarish typeface in the corner to sustain the square motif.

Web design Scroll your page sideways

A sideways-scrolling Web page is a lifelike way to present a gallery of photos when the page as a whole doesn't need to be printed. A click on any image can pop open a larger version.

1. Pretty simple, glad and tarm. I don't cubular but quastic, beam restart that can't prebast. It's tope, this fluant chasible. Silk, shast, lape and behast.

←----- drag -----→

Smoothing the crosswalk A card whint not oogum or bont. Pretty simple, glead and tarm. Texture and flasp net exating end mist of it snooling. Spaff forl isn't cubular but quastic, beam restart that can't prebast. It's tope, this fluant chasible. Silk, shast, lape and behast.

Concrete from the sky A card whint not oogum or bont. Pretty simple, glead and tarm. Texture and flasp net exating end mist of it snooling. Spaff forl isn't cubular but quastic, beam restart that can't prebast. It's tope, this fluant chasible. Silk, shast, lape and behast.

A forest of rebar A card whint not oogum or bont. Pretty simple, glead and tarm. Texture and flasp net exating end mist of it snooling. Spaff forl isn't cubular but quastic, beam restart that can't prebast. It's tope, this fluant chasible. Silk, shast, lape and behast.

Opening a valve A card whint not oogum or bont. Pretty simple, glead and tarm. Texture and flasp net exating end mist of it snooling. Spaff forl isn't cubular but quastic, beam restart that can't prebast. It's tope, this fluant chasible. Silk, shast, lape and behast.

←----- drag -----→

Like a gallery A single row of photos is perfect for timelines, step-by-steps, anything you'd normally view in a linear manner. Note above that all images (including verticals) are aligned to the baseline; same-length captions keep the line simple. Clean and very intuitive.

Poster Simple, bold, bright

Our visual world is so cluttered that the key to catching a viewer's eye is good, old-fashioned minimalism—use less stuff, not more. This is especially true with posters. To be seen from a long way away, make your imagery simple, bold and bright.

Familiar shapes, like the hands, and vivid colors connect quickly. The hands are warm *analogous* (side by side) colors atop a cold, *split complementary* (nearly opposite) field, an energetic combination. With such clear imagery, you don't have to shout for attention; note how the single line of white type stands out clearly.

Article resources

7 8 9 1 6a 2

6b

3

10

11

3

4

5

6c

2006 U.S. Corn Export Sales
(One ear represents 1,000 metric tons of unmilled corn.)

Typefaces

- 1 [Futura Extra Bold](#)
- 2 [Futura Book](#)
- 3 [Futura Medium](#)
- 4 [HTF Didot](#)
- 5 [Helvetica Neue Std Light](#)

Images

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

Colors

- 7 C45 M90 Y0 K0
- 8 C0 M65 Y100 K0
- 9 C0 M20 Y95 K0
- 10 C40 M30 Y95 K10
- 11 C0 M0 Y0 K100

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
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: \(Specify pages 1–8\)](#)

Print

Format: Landscape
Page Size: Fit to Page

Save

Presentation format or
Paper-saver format

For paper-saver format

[Print: \(Specify pages 10–13\)](#)

Five Design Ideas

“Object” Graph

Horizontal Scroll

Square Cover

Minimal Poster

Staggered Layout

Photodesign A page of people pictures? Add life!

What nicer way to illustrate a company’s “intellectual capital” than to picture its intellectual staff! For its 2006 annual report, Software Engineering Institute papered its cover with beautifully lit photos of happy people—with a designed-in twist. Rather than static, yearbook-style rows of mug shots, small cropping and layout variations turned this small collage into a beehive of visual activity.

<http://www.sei.cmu.edu/annual-report>

Graph Use pictures to represent numbers

Pictures on a graph convey more data than words or even numbers alone. For your next graph, instead of an ordinary line, bar or pie, substitute people, ears of corn or railroad cars! Like this:

Use a lot (Above) Software Engineering Institute's graph shows the *actual number of people involved* in its various functions. (Left) At tiny size, detail is unnecessary; silhouette a photo with a simple, clear shape.

2006 U.S. Corn Export Sales

(One ear represents 1,000 metric tons of unshelled corn.)

Use a few This approach is practical when dealing with large numbers; each photo represents tens or hundreds or thousands or millions of something. (Be sure to say.) Single objects with simple shapes (left) yield the best results.

Layout Build a cover of squares

This cover uses its own grid as a visual element! Divide a square page into four squares, put a point of interest in one corner, the title in the opposite corner, then make the two squares visible.

Draw a grid (Above) Divide a square page into four squares. Position the photo—one with plenty of cropping room—so that a point of interest is in one of the squares. Frame that square in white (here, all are white for clarity). *Whatever's in the frame* will get the reader's attention, quietly. Try it. You'll find that the frame can gather, connect, focus; it conveys subtle messages depending on the photo and echoes the page structure, too.

Fill the opposite square with color sampled from the photo, and reduce its opacity to allow some see-through. Below, put a squarish typeface in the corner to sustain the square motif.

Web design Scroll your page sideways

A sideways-scrolling Web page is a lifelike way to present a gallery of photos when the page as a whole doesn't need to be printed. A click on any image can pop open a larger version.

Like a gallery A single row of photos is perfect for timelines, step-by-steps, anything you'd normally view in a linear manner. Note above that all images (including verticals) are aligned to the baseline; same-length captions keep the line simple. Clean and very intuitive.

Poster Simple, bold, bright

Our visual world is so cluttered that the key to catching a viewer's eye is good, old-fashioned minimalism—use less stuff, not more. This is especially true with posters. To be seen from a long way away, make your imagery simple, bold and bright.

Familiar shapes, like the hands, and vivid colors connect quickly. The hands are warm *analogous* (side by side) colors atop a cold, *split complementary* (nearly opposite) field, an energetic combination. With such clear imagery, you don't have to shout for attention; note how the single line of white type stands out clearly.

7 8 9 1 6a 2

3 6b 10 11 3

2006 U.S. Corn Export Sales
(One ear represents 1,000 metric tons of unshelled corn.)

Typefaces

- 1 Futura Extra Bold
- 2 Futura Book
- 3 Futura Medium
- 4 HTE Didot
- 5 Helvetica Neue Std Light

Images

6 (a-c) iStockphoto.com | a b c

Colors

- 7 C45 M90 Y0 K0
- 8 C0 M65 Y100 K0
- 9 C0 M20 Y95 K0
- 10 C40 M30 Y95 K10
- 11 C0 M0 Y0 K100

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
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](mailto:mailto: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](#).