

DesignTalk14

Five Design Ideas

Visual Oxymoron

Functional Beauty

Portfolio Card

Sneak Peek

Background Selection

Logo The visual oxymoron

What happens when your words say one thing, but your graphics say something else? Have a look at this sign above our dentist's office. It's a nice name, but pay attention to how it's set. The sharp, needlelike typeface, industrial colors and that bloody tooth are enough to make a nervous patient turn and run! It's a design mistake you don't want to make. Here's a better way:

Before

Gentle Dental is an inviting name, and the lowercase handwriting was the designer's effort to make it look that way. But yikes! That typeface is all needles, barbed wire and razor blades, with hard edges and sharp points even in the negative spaces. Red is not a good color for a tooth—for obvious reasons—and paired with blue makes it aggressive and agitating, too.

After

To say "gentle," you need a typeface with round, pillowy shapes—think circles and soft, cuddly things. Use light tones, which are chifony and undemanding. Add fresh, watery colors like aqua greens and blues, a dreamy little curve, and you're done. Words and graphics now say the same thing. If you add a tooth, make it sparkling white.

Business Card Functional beauty

Here's a brilliant bit of marketing design—a business card that's an envelope of grass seeds! What we especially like are that the colors, textures and graphics weren't dreamed up, but rather taken from "the world of" landscaping, letterpressed by hand and printed on earthy, recycled paper.

Landscaping colors Leaf green and earth brown set an organic tone. The typography is simple and unusual—everything's in upper-case except the name. Old-fashioned, letterpress printing adds texture by literally pressing the type into the paper.

Textured paper Slick, shiny surfaces would not be appropriate here; the paper is uncoated, grainy, earthy—tactile qualities that are *just as important as the graphics*.

www.struckcreative.com

Repetitive graphic The leaf on the logo is carried over from front to back. This small drop of color is enough to tie both sides together.

The surprise Open the envelope, and out fall enough grass seeds to get a tiny lawn growing. This makes a delightful, physical connection to the vendor. Memorable and fun!

Portfolio Card Show one piece at a time

Your design portfolio is bulging with work. How do you show it all to clients? Short answer: You don't. Instead of cramming everything in, do what the Langton Cherubino Group does—choose just one piece, and create a mailer around it. To show more pieces, make more mailers. It's easy on the eyes and easy to understand, too.

Divide a sheet of card stock into thirds.

Fold.

Mail. Fits a #10 envelope.

Front

Less is more

Logo and tiny headline are centered in bold red and white fields. Plenty of open space gives the viewer room to breathe. The white panel opens . . .

Inside

Back

. . . to reveal a carefully displayed portfolio piece—and—very important—a paragraph that tells its story. On the back (left) is the name and contact info in a single, *minimal* line. Note that every element is centered, sustaining the continuity.

www.langtoncherubino.com

Web Page Sneak peek

She calls her work “animal-assisted therapy.” Never heard of that? When one has an unfamiliar story like Alicia Burcham’s, it helps to explain it right up front. Her Kindred Spirits site does this simply—it borrows the opening lines from three articles and starts the stories on the home page.

The opening lines from three pages deeper in the site are added to photos and dropped into uniform containers on the home page. A single, opening sentence above the stories clearly states what the site’s about. Carefully chosen headlines add clarity. Simple, peaceful, nice.

www.kindredspiritsn.org

Color Background selection

You're making a photo gallery and need a suitable background. What color to use? Neutrals are best. White is clean, black is dramatic, and gray has the most depth. Like this:

White

Black

Gray

White is clean, fresh, inexpensive and always easy. Make sure it's pure white, not something *off*, which merely looks ordinary and not designed. White photo edges (**A**) blend in. **Black** is bold and sophisticated and onscreen will brighten your photos! Black edges (**B**) blend in. **Gray** is most versatile, accommodating light and dark edges. Against gray (right) you can add a shadow, border or both.

Article resources

gentledental

1

6

7

3

4

5

2

Typefaces

1 [Helvetica Rounded Black](#)

Images

Images: iStockphoto

2 ([2881844](#))

3 ([5373514](#))

4 ([5365380](#))

5 [Rubberball.com](#)

Colors

6 C55 M0 Y47 K0

7 C52 M0 Y18 K0

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 ©2008 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: \(Specify pages 10–13\)](#)

DesignTalk14

FIVE DESIGN IDEAS

Visual Oxymoron

Functional Beauty

Portfolio Card

Sneak Peek

Background Selection

Logo The visual oxymoron

What happens when your words say one thing, but your graphics say something else? Have a look at this sign above our dentist's office. It's a nice name, but pay attention to how it's set. The sharp, needlelike typeface, industrial colors and that bloody tooth are enough to make a nervous patient turn and run! It's a design mistake you don't want to make. Here's a better way:

Before

gentle dental

Gentle Dental is an inviting name, and the lowercase handwriting was the designer's effort to make it look that way. But yikes! That typeface is all needles, barbed wire and razor blades, with hard edges and sharp points even in the negative spaces. Red is not a good color for a tooth—for obvious reasons—and paired with blue makes it aggressive and agitating, too.

Hard edges are aggressive and agitating.

After

gentledental

To say "gentle," you need a typeface with round, pillowy shapes—think circles and soft, cuddly things. Use light tones, which are chifony and undemanding. Add fresh, watery colors like aqua greens and blues, a dreamy little curve, and you're done. Words and graphics now say the same thing. If you add a tooth, make it sparkling white.

Low-contrast edges are soft, undemanding, calming. This edge whispers.

Business Card Functional beauty

Here's a brilliant bit of marketing design—a business card that's an envelope of grass seeds! What we especially like are that the colors, textures and graphics weren't dreamed up, but rather taken from “the world of” landscaping, letterpressed by hand and printed on earthy, recycled paper.

Landscaping colors Leaf green and earth brown set an organic tone. The typography is simple and unusual—everything's in uppercase except the name. Old-fashioned, letterpress printing adds texture by literally pressing the type into the paper.

www.struckcreative.com

Repetitive graphic The leaf on the logo is carried over from front to back. This small drop of color is enough to tie both sides together.

Textured paper Slick, shiny surfaces would not be appropriate here; the paper is uncoated, grainy, earthy—tactile qualities that are just as important as the graphics.

The surprise Open the envelope, and out fall enough grass seeds to get a tiny lawn growing. This makes a delightful, physical connection to the vendor. Memorable and fun!

Portfolio Card Show one piece at a time

Your design portfolio is bulging with work. How do you show it all to clients? Short answer: You don't. Instead of cramming everything in, do what the Langton Cherubino Group does—choose just one piece, and create a mailer around it. To show more pieces, make more mailers. It's easy on the eyes and easy to understand, too.

Divide a sheet of card stock into thirds.

Fold.

Mail. Fits a #10 envelope.

Front

Inside

Back

www.langtoncherubino.com

Less is more

Logo and tiny headline are centered in bold red and white fields. Plenty of open space gives the viewer room to breathe. The white panel opens . . .

. . . to reveal a carefully displayed portfolio piece and—very important—a paragraph that tells its story. On the back (left) is the name and contact info in a single, *minimal* line. Note that every element is centered, sustaining the continuity.

Web Page Sneak peek

She calls her work “animal-assisted therapy.” Never heard of that? When one has an unfamiliar story like Alicia Burcham’s, it helps to explain it right up front. Her Kindred Spirits site does this simply—it borrows the opening lines from three articles and starts the stories on the home page.

The opening lines from three pages deeper in the site are added to photos and dropped into uniform containers on the home page. A single opening sentence above the stories clearly states what the site’s about. Carefully chosen headlines add clarity. Simple, peaceful, nice.

Color Background selection

You’re making a photo gallery and need a suitable background. What color to use? Neutrals are best. White is clean, black is dramatic, and gray has the most depth. Like this:

White is clean, fresh, inexpensive and always easy. Make sure it’s pure white, not something off, which merely looks ordinary and not designed. White photo edges (A) blend in. **Black** is bold and sophisticated and onscreen will brighten your photos! Black edges (B) blend in. **Gray** is most versatile, accommodating light and dark edges. Against gray (right) you can add a shadow, border or both.

gentledental

3

4

5

2

6
7

Typefaces

1 [Helvetica Rounded Black](#)

Colors

6 C55 M0 Y47 K0

7 C52 M0 Y18 K0

Images

Images: iStockphoto

2 [\(2881844\)](#)

3 [\(5323514\)](#)

4 [\(5365380\)](#)

5 [Rubberball.com](#)

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 ©2008 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](#).