

DesignTalk15

Four Design Ideas

Label Envelope

Tall Image, Wide Page

No-Bleed Design

Warp Tool

Envelope Make a wrap-around label

This intriguing variation of a standard mailing label wraps around to the back.

Front

Back

What a fun idea! This clever, wrap-around label arrived in our mailbox affixed to an invitation, and we were immediately smitten. Mailing and return addresses are both on a single, artistic strip that's fun to design and efficient to print. It's inexpensive, too, and ideal for use on colored envelopes.

Because it's non-standard, the post office will not love you, so it's probably best for small-batch use like invitations rather than handwritten envelopes—no massive, corporate mailings, please. Our label was 6³/₄" x 1¹/₂"; size yours proportionately.

For artwork, try patterns, textures and even photos.

Make sure that the backside "tab" and return address are very small to avoid being mistaken for the mailing address.

Layout Designing without bleeds

“I’m working on a tight budget that won’t allow bleeds, let alone color. I try to avoid this, but should I just make a white border around the image?” | *Elijah Park*

Before

After

Print area

Scale image to edge

Set guides

Place content inside

Create a smaller “page” If a narrow, unprinted margin doesn’t suit your design style, try this. Create a smaller, artificial “page” inside the real one, then extend your photographic object beyond it. The wide margin no longer feels like a border (its width “disconnects” it from the page), and the breakout object adds depth. For more on designing without bleeds, [see article 0609](#) (left).

Image Tall image on a wide page | Page 1 of 2

“Horizontal images fit horizontal slides perfectly. But what if I have a tall image and want to go full screen? Can this be done without losing part of it?” | *Karen Vogel*

Before

Cropping doesn't always work (Left) A vertical image can often, but not always, be cropped horizontally. In this case, cropping not only loses the energy of the high-flying dancer, we can't even tell what he's doing! Now what?

After

Soften the edge Fill the background with a color eye-droppered from the image, then feather the edges of the photo. It's still a vertical image, but it now looks spotlighted, not just pasted on. Note how much wider the slide looks.

Different techniques work with different photos. The thing to remember is to tie photo and background in some way, usually with a common color.

Variation 1 | Sky-color gradient

Sample a color.

Apply a gradient.

Two-tone photo? Try both colors.

Variation 2 | Blurred image

Blur.

Scale to fit.

Paste original on top.

Photoshop From flat to dimensional | Page 1 of 4

“I have come across something that is of great interest to me. On the first page of article 0652, you show a 3-D image of the booklet cover and an open spread. How did you achieve the effect?” | *Georgi Kalchev*

▼ From flat . . .

◀ . . . to dimensional

[Article 0652](#) is about designing a panoramic booklet. For the article cover, we wanted to show the physical booklet. Rather than show an actual printed piece, we chose to create an illusion using Photoshop CS3's Warp tool. The cover above is slightly different from the one featured in the article, but the steps are the same. Here's how we did it . . .

Cover

(1) Make a template (A) In your layout program, open a blank page the size of your booklet cover. Draw a grid of nine equal parts, then print the page. (B) Place the print on a flat surface (here, we used a large piece of cardboard), and tape the binding side. (C) Trace it. (D) Have someone lift the page to your desired curl, so you can take a picture (inset).

(2) Open in Photoshop Open the picture in Photoshop. Double-click the *Background* layer to unlock it, name it *Template*, and click OK. Next, bring in your cover image, and name its layer *Cover*. Next, lower the cover's opacity in order to see the template grid below.

(3) Warp the cover image With the cover layer selected, go to Edit>Transform>Warp. You'll notice that Photoshop has divided your image into nine equal parts (above). Position the cover's grid over the template by clicking-dragging inside a box, its corners, edges and handles (right). Click Enter to apply the warp.

(4) Add the underlying page, and distort
 Add a *Temporary Background* layer above the *Template* layer, and fill with a gray background. Paste the underlying page below the *Cover* layer. Go to Edit>Transform>Distort. (Below) Using the tracing from Step 1 as a guide, drag each corner. Note: You'll have to eyeball the top-right corner.

(5) Add more pages To create the illusion of additional pages, you'll need to add thickness to the booklet. Add a *More Pages* layer below the *Underlying Page* layer. Using the Pencil tool (below), draw multi-colored lines, and position as shown.

Draw multi-colored lines

Position underneath

(6) Add a shadow between the two pages
 Create a new layer above the *Underlying Page* layer. With black as the foreground color, select a large soft brush, and draw an angled shadow as shown below. Next, Option-Click (PC: Control-Click) to mask the shadow.

Option-Click between the two layers

Spread

Move down and over.

(1) Open your spread in Photoshop Double-click the *Background* layer to unlock it, name it *Master Spread*, and click OK. Go to Image>Canvas Size, and increase the height and width as shown above. Using the Rectangular Marquee Tool (above), click-drag to make a selection . . .

. . . over the right page. Duplicate this page (Layer>New>Layer), and name it *Right Page*. **(2) Distort the page** Add a *Temporary Background* layer (above). Next, go to Edit>Transform>Distort. Grab the two right corners, and move down and over as shown above.

- A
- B
- C
- D
- A

(3) Add shadows On separate layers, you'll need to create shadows A, B, C and D as shown above. (Left) Note that the spine shadow (A) is duplicated—one goes above the *Right Page* layer, and one goes below.

(4) Mask the shadows One by one, where all four arrows are pointing (left), Option-Click (PC: Control-Click) to mask the shadows. Reduce the shadow's opacity to the percentages shown above.

Article resources

6

7

9

10

1

2a

5

2b

3

4

8

Typefaces

- 1 [Luxury Royale JF](#) | 170 pt
- 2 (a-b) [Futura Medium](#) | a) 17.5/25 pt
b) 17.5 pt
- 3 [ITC Franklin Gothic Book Condensed](#)
9.8/14.5 pt
- 4 [Utopia Regular](#) | 12/16.5 pt

Images

Images: iStockphoto.com

- 5 ([255532](#))
- 6 ([4417809](#))
- 7 ([3542258](#))
- 8 ([5479457](#))

Colors

- 9 C30 M30 Y30 K100
- 10 C0 M0 Y0 K55

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: \(Specify pages 1–11\)](#)

Print

Format: Landscape
Page Size: Fit to Page

Save

Presentation format or
Paper-saver format

For paper-saver format

[Print: \(Specify pages 13–18\)](#)

FOUR Design Ideas

Label Envelope

Tall Image, Wide Page

No-Bleed Design

Warp Tool

Envelope Make a wrap-around label

This intriguing variation of a standard mailing label wraps around to the back.

What a fun idea! This clever, wrap-around label arrived in our mailbox affixed to an invitation, and we were immediately smitten. Mailing and return addresses are both on a single, artistic strip that's fun to design and efficient to print. It's inexpensive, too, and ideal for use on colored envelopes.

Because it's non-standard, the post office will not love you, so it's probably best for small-batch use like invitations rather than handwritten envelopes—no massive, corporate mailings, please. Our label was 6 3/4" x 1 1/2", size yours proportionately. For artwork, try patterns, textures and even photos.

Make sure that the backside "tab" and return address are very small to avoid being mistaken for the mailing address.

Layout Designing without bleeds

“I’m working on a tight budget that won’t allow bleeds, let alone color. I try to avoid this, but should I just make a white border around the image?” | [Elijah Park](#)

Print area

Scale image to edge

Set guides

Place content inside

Create a smaller “page.” If a narrow, unprinted margin doesn’t suit your design style, try this. Create a smaller, artificial “page” inside the real one, then extend your photographic object beyond it. The wide margin no longer feels like a border (its width “disconnects” it from the page), and the breakout object adds depth. For more on designing without bleeds, [see article 0609](#) (left).

Image Tall image on a wide page

“Horizontal images fit horizontal slides perfectly. But what if I have a tall image and want to go full screen? Can this be done without losing part of it?” | [Karen Vogel](#)

Cropping doesn’t always work. (Left) A vertical image can often, but not always, be cropped horizontally. In this case, cropping not only loses the energy of the high-flying dancer, we can’t even tell what he’s doing! Now what?

Soften the edge. Fill the background with a color eye-droppered from the image, then feather the edges of the photo. It’s still a vertical image, but it now looks spotlighted, not just pasted on. Note how much wider the slide looks.

Different techniques work with different photos. The thing to remember is to the photo and background in some way, usually with a common color.

Variation 1 | Sky-color gradient

Variation 2 | Blurred image

Sample a color:

Apply a gradient:

Two-tone photo? Try both colors.

Blur:

Scale to fit:

Paste original on top.

Photoshop From flat to dimensional

“I have come across something that is of great interest to me. On the first page of article 0652, you show a 3-D image of the booklet cover and an open spread. How did you achieve the effect?” | *Georgi Kalchev*

▼ From flat ...

▲ ... to dimensional

Article 0652 is about designing a panoramic booklet. For the article cover, we wanted to show the physical booklet. Rather than show an actual printed piece, we chose to create an illusion using Photoshop CS3's Warp tool. The cover above is slightly different from the one featured in the article, but the steps are the same. Here's how we did it . . .

Cover

(1) Make a template (A) In your layout program, open a blank page the size of your booklet cover. Draw a grid of nine equal parts, then print the page. (B) Place the print on a flat surface (here, we used a large piece of cardboard), and tape the binding side. (C) Trace it. (D) Have someone lift the page to your desired curl, so you can take a picture (inset).

(2) Open in Photoshop Open the picture in Photoshop. Double-click the *Background* layer to unlock it, name it *Template*, and click OK. Next, bring in your cover image, and name its layer *Cover*. Next, lower the cover's opacity in order to see the template grid below.

(3) Warp the cover image With the cover layer selected, go to Edit->Transform->Warp. You'll notice that Photoshop has divided your image into nine equal parts (above). Position the cover's grid over the template by clicking-dragging inside a box, its corners, edges and handles (right). Click Enter to apply the warp.

(4) Add the underlying page, and distort Add a *Temporary Background* layer above the *Template* layer, and fill with a gray background. Paste the underlying page below the *Cover* layer. Go to Edit->Transform->Distort. (Below) Using the tracing from Step 1 as a guide, drag each corner. Note: You'll have to eyeball the top-right corner.

Note the shadows and staple

(5) Add more pages To create the illusion of additional pages, you'll need to add thickness to the booklet. Add a *More Pages* layer below the *Underlying Page* layer. Using the Pencil tool (below), draw multi-colored lines, and position as shown.

Draw multi-colored lines Position underneath

Option-click between the two layers

Spread

(1) Open your spread in Photoshop Double-click the *Background* layer to unlock it, name it *Master Spread*, and click OK. Go to *Image>Canvas Size*, and increase the height and width as shown above. Using the Rectangular Marquee Tool (above), click-drag to make a selection . . .

. . . over the right page. Duplicate this page (Layer>New>Layer), and name it *Right Page*. **(2) Distort the page** Add a *Temporary Background* layer (above). Next, go to *Edit>Transform>Distort*. Grab the two right corners, and move down and over as shown above.

(3) Add shadows On separate layers, you'll need to create shadows A, B, C and D as shown above. (Left) Note that the spine shadow (A) is duplicated—one goes above the *Right Page* layer, and one goes below.

(4) Mask the shadows One by one, where all four arrows are pointing (left), Option-click (PC: Control-click) to mask the shadows. Reduce the shadow's opacity to the percentages shown above.

Article resources

9

1 [Luxury Royale JE](#) | 17/0 pt
2 (a–b) [Futura Medium](#) | a) 17.5/2.5 pt
 b) 17.5 pt

9 C30 M30 Y30 K100
 10 C0 M0 Y0 K55

10

3 [ITC Franklin Gothic Book Condensed](#)
 9.8/14.5 pt
4 [Utopia Regular](#) | 12/16.5 pt

Typefaces

Images: [iStockphoto.com](#)

5 (255532)
 6 (4417809)
 7 (3542258)
 8 (5479457)

2b

Images: [iStockphoto.com](#)

3

5 (255532)
 6 (4417809)
 7 (3542258)
 8 (5479457)

4

5 (255532)
 6 (4417809)
 7 (3542258)
 8 (5479457)

8

5 (255532)
 6 (4417809)
 7 (3542258)
 8 (5479457)

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](#).