

Design a Wrap-around

Its narrow flap creates a point of interaction with the reader. Continued >

Design a wrap-around brochure

Its narrow flap creates a point of interaction with the reader.

and the fold-around panel invites you to open the brochure and learn what it is. Because it's only one sheet, the brochure opens quickly, and *just like that*, you've

There's a story inside—

engaged your reader.

People are naturally curious and love stories. This simple brochure takes advantage of that. It's a legal-size sheet with a narrow panel that's hard to resist opening to see what's inside. Make the most of its storytelling format (beginning, middle, end) by setting up your design in five parts, each building on the one before. Here's how to lay it out for good visual "flow."

Invitation and opening

A skillfully worded flap folds over that appealing face and beckons the reader inside. The effect is that of an open invitation; every reader will look beneath the flap.

Contrast Dark flap atop a light field is obviously *different*—somewhat like a door—which invites action.

Dual-function flap

Headline is on the front, mail-in form on the back. The form clues the reader that the brochure means business, but because it's on the flap, it's perceived as an extra, outside of the main story flow. Note, though, that its small photo links it to the story because of its *similarity* to the other image.

The story is slowly revealed The testimonial by happy adopters is an unexpected first encounter; the cover had prepared us to hear about the waiting child. The juxtaposition is visual, too; the couple is tiny compared to the boy.

information in bullet points, a visual and verbal contrast to the gray narrative above it.

The main story and sidebar

Inside, tell the main story with a central image, headline, deckhead and text; use a sidebar and the flap to supplement it. Visual and verbal contrasts keep the presentation *moving*.

Bring the outside in People in silhouette carry the graphical theme from the outside in. Note, above, the extreme contrasts in size. Such clear visual differences are easy to "read" at a glance the big images pull; the small images support. Right: Focal point (big image) is doubly strong because it's in the center.

Yellow separates; crossover connects

Design the page in two fields. The tinted background signals a *differ*ence, while the overlapping image (above) keeps the fields connected.

Uniformity, consistency . . . and the epilogue

Carry the graphical theme—colors, images, typefaces and so on—all the way to the end. Add an "epilogue"—here, it's contact information—to the otherwise unused mailing panel.

CUNNINGHAM Chicago, IL 61606 P: 123-456-7890 | F: 123-567-890:

Mailing panel Continue the visual story all the way to the mailing panel, which ties everything together and engages the reader no matter where he looks. This is important. Part of your story should appear on every page. Never leave the reader unattented.

Ground your images Because in real life people don't float, they shouldn't float in your layouts, either. Always anchor people pictures to the edge of the page (above), to text blocks (right), to a rectangular background (top right) or other stable object.

Text "pedestal"

Template: Wrap-around brochure

Legal-size page (14" x 81/2") Final size 51/2" x 81/2"

Add more pages

Need more room for a longer story? Fold several letter-size sheets (11" x 81/2") in half, insert, and staple.

Article resources

Typefaces

- 1 (a-d) ITC Franklin Gothic Book Cond a) 8/10 pt, b) 9 pt, c) 11/16 pt, d) 9/13 pt
- 2 (a-d) ITC Franklin Gothic Demi Cond a) 8/10 pt, b) 11 pt, c) 13 pt, d) 9/13 pt
- 3 (a-b) Stempel Schneidler Bold a) 35/32 pt, b) 13/17 pt
- 4 (a-b) Stempel Schneidler Roman a) 19/19.3 pt, b) 11/17 pt
- **5** Stempel Schneidler Black | 35 pt

Images

- 6 (a-c) iStockphoto.com | a b c
- **7 (a-c)** Veer.com | <u>a</u> <u>b</u> <u>c</u>

Colors

- C70 M85 Y10 K20
- C5 M20 Y95 K5
- 10 C4 M4 Y25 K0
- C5 M5 Y5 K60

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 ©2006 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.

Design a wrap-around brochure

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, <u>click here</u>. 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)

Format: Landscape
Page Size: Fit to Page

SavePresentation format or
Paper-saver format

For paper-saver format

Print: (Specify pages 10–13)

Its narrow flap creates a point of interaction with the reader.

and the fold-around panel invites you to open the brochure and learn what it is. Because it's only one sheet, the brochure opens quickly, and just like that, you've engaged your reader.

(beginning, middle, end) by setting up your design in five parts, each resist opening to see what's inside. Make the most of its storytelling format advantage of that. It's a legal-size sheet with a narrow panel that's hard to People are naturally curious and love stories. This simple brochure takes building on the one before. Here's how to lay it out for good visual "flow."

Invitation and opening

The effect is that of an open invitation; every reader will look beneath the flap. A skillfully worded flap folds over that appealing face and beckons the reader inside.

The main story and sidebar

and the flap to supplement it. Visual and verbal contrasts keep the presentation moving Inside, tell the main story with a central image, headline, deckhead and text; use a sidebar

Uniformity, consistency . . . and the epilogue

Add an "epilogue"-Carry the graphical theme-—here, it's contact information—to the otherwise unused mailing panel. -colors, images, typefaces and so on—all the way to the end.

Template: Wrap-around brochure

Legal-size page (14" x 81/2") Final size 51/2" x 81/2"

Typefaces

- 1 (a-d) ITC Franklin Gothic Book Cond d) 9/13 pt a) 8/10 pt, b) 9 pt, c) 11/16 pt,
- 2 (a-d) ITC Franklin Gothic Demi Cond a) 8/10 pt, b) 11 pt, c) 13 pt, d) 9/13 pt
- 3 (a-b) Stempel Schneidler Bold a) 35/32 pt, b) 13/17 pt
- 4 (a-b) Stempel Schneidler Roman
- 5 Stempel Schneidler Black | 35 pt a) 19/19.3 pt, b) 11/17 pt

Images

- 6 (a-c) iStockphoto.com | മ Б C
- 7 (a-c) Veer.com | a b

Colors

- 8 C70 M85 Y10 K20
- C5 M20 Y95 K5
- C4 M4 Y25 K0
- 11 C5 M5 Y5 K60

- C

Subscribe to Before & After

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

E-mail this article

others, click here. To pass along a free copy of this article to

Join our e-list

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

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

Gaye McWade Associate publisher Vincent Pascual Staff designer Design advisor Gwen Amos Dexter Mark Abellera Staff designer **John McWade** Publisher and creative director

Before & After magazine

323 Lincoln Street, Roseville, CA 95678 Telephone 916-784-3880 www http://www.bamagazine.com E-mail mailbox@bamagazine.com Fax 916-784-3995

ISSN 1049-0035. All rights reserved. Copyright ©2006 Before & After magazine

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