


# Tiny budget, evocative card

*Continued* ►

Turn a one-color business card  
into a visual statement.


# Tiny budget, evocative card

Here's how to turn a one-color business card into a visual statement.


Jim Cole is busy. Between his chamber quartet, jazz band and six students, he's a musician on the move. He makes his music on the cello and the double bass, instruments as versatile as they are beautiful. What's cool about his business card is its visual economy—not just

that's it's printed inexpensively in one color, but that it gets a lot of visual atmosphere out of just a few elements. Set in faint tonal contrasts, the illustration dominates the space but does not overpower the card. It conveys the air of classical musicianship without being stuffy; it's simple and masculine. To achieve all this, the designer had many decisions to make. Let's see what we can learn:


## It's just one ink color on matte-finish paper

Designed and printed on a tiny budget, this card features a lot of sophisticated techniques. Key is that one ink on white paper yields three levels of tonal depth—dark, medium and light. This allowed the designer to get extreme with scale; the illustration is huge without overpowering the card. Thin type is modern and understated in size, yet holds its own in white. The rough brush stroke conveys the evocative lines of the instrument without appearing feminine. Similarly, the matte paper texture is masculine and earthy.

## Start with key words

The place to start is to determine what you want your design to “say.” This is especially important on a small job where every nuance counts. Begin by creating *key words*.


### Key words

Open a dictionary or thesaurus and find words that fit Mr. Cole’s character and work. For example, to convey a sense of **classical music** as well as a fine instrument: **formal, artistic, handmade, professional, masculine, craftsmanship**. To express **jazz** and that Mr. Cole is personable, mobile and easy to work with: **friendly, informal, upbeat, light**. You can see in these lists some opposites: formal/informal, classical/upbeat. This is what you want; opposites create tension that almost always yields better designs.


Because cost is a limiting factor, we won’t be using a photograph. Instead, we’ll develop a **style concept** based on the traditional-ness of **line**. We’ll look next at how properties of **line**, together with **size, color** and **value**, work together to express the design goal.

### Design: Every nuance conveys meaning

Which **line** looks more masculine?


Which **size** looks more upbeat?


Which **colors** look more classical?


Which **values** look more formal?


## What kind of line?

Lines are very expressive. Look carefully at your image. What do its lines say?

**Violins, violas, cellos and basses have some of the world's most beautiful lines. Look carefully, and write down what you see.**


(Above)  
**Converging lines** create motion; spiral is the focal point. Intricate detailing reveals hand craftsmanship; suggests skill, care, love, attentiveness to detail.


**Sweeping line** suggests airiness, grandeur, majesty.


The edge can be seen as a sweep or a series of detailed curves.

**Curvy lines** duck and weave. Spritely, playful, joyous.

**Straight line** Upright centerline suggests power, formality, dignity, stateliness.


(Above)  
**Graceful lines** appear when the instrument is viewed from an angle. Smooth, sensuous, feminine.


**Drawn lines**  
Flat-nib pen line (A) flows like a ribbon, which conveys a sense of motion, water, air. Its associations are emotional, casual, feminine. A curving, single-width line (B) is gender neutral. By itself, the line has little character, but as a drawing it is light, casual, approachable.


## Draw it

Our card needs a masculine line, one that follows the familiar, feminine silhouette but in a way that's bold, gritty, less flowing. To get it, we'll trade our pen for a brush.


Unlike the graceful, feminine lines of the instrument, a charcoal line is rough, bold and guy-like. Adobe Illustrator will create a rough stroke with a single click. It's easy:

(1) Open Illustrator, Place your photo for reference (low resolution is all you need), then with the Pen or Pencil tool trace its lines. There is no need for precision. Hide or delete the photo.


(2) Adjust the line widths. (You may find this easier to do once the charcoal is applied.)

(3) Select the lines, then in the Brushes palette click Rough Charcoal. Edit your lines to suit.


## How big, where does it go, and which way?

Size, position and orientation are key factors in how an image is perceived. As you create your layout, strive first to achieve clarity of message, then beauty.

**(A) Small** Reduce the image to fit the space, and have a look. It fits, but what message does it send? It looks insignificant, doesn't it? A double bass is BIG, and it BOOMS; this instrument looks delicate, distant, incidental. Pay attention here; such impressions are real. Size, position and orientation really communicate.

**(B) Big** Super size can have dramatic effect. In this case, however, the horizontal format crops too closely, and the key line of the instrument's body is lost. The result is spotty and unclear.

**(C) Sideways** Turn the image horizontally. It now flows with the space but again sends the wrong message; it looks like a guitar.


**(D) Get vertical** Rotating the card upright matches format to instrument and gets all the lines working together. Now the image is big and still fits the card. Note, however, that the tall neck leaves an unappealing hollow near the top and the weight near the bottom.

**(E)** Zooming closer bisects the space, distributes the weight evenly and shows off the rough, artistic line.

## What color?

Color is key to this job. We need not a palette full but a single color that can convey our mood and message in dark, medium and light values. Key to this is *saturation*.


**The color wheel** shows color relationships. In this case, it also reveals that *saturated* colors—really *red* reds and *blue* blues—are too bright for classical music or even jazz. What we need are *desaturated* colors, muted and sophisticated.


Saturated colors—the colors of kindergarten—are too bright for classical music.


The same colors, desaturated and darkened, are soft and rich and convey age, tradition, professionalism.


**Desaturated color** has some of its color drained out and replaced by gray. As colors are desaturated, their values (dark/light) become more alike. To desaturate color in Photoshop, select any color, then in the Hue/Saturation dialog (left) move the Saturation slider a negative distance; here it's -60. Because for this job our color must be dark, move the Lightness slider to, in this case, -40.


## What values?

Because desaturated colors are mostly gray, they can be fully lightened or darkened without changing their essential color. This allows us to use all the values of our one color!


### Even darker

(Above) Because one color will do all the work, it must begin very dark, so we'll darken our desaturated colors further, all the way to -60. Note that heavily darkened, desaturated colors look almost alike. As a result, all will function pretty much the same; the gray does the real work, and the hint of color provides the flavor.

**Convert to Pantone** So far, the color wheel has been a helpful reference to get us into the color ballpark. But now we must convert from its *process* colors, which are used for four-color printing, to a single spot color. For that we'll use the Pantone Matching System. Pantone is accessible in the color libraries\* of Photoshop, InDesign and Illustrator. Just select your choice from the list, and add it to the color palette.

Our card uses Pantone 5815 at full strength and tinted 50%. On white paper that yields our three values—dark, medium and light. Note above the different expressive character of four combinations.

\*Pantone is also available in printed swatch books (above). The Pantone colors shown here are simulations.


## What type?

Type has a dual role to play as image maker and message maker. What face to use? Because *line* is dominant, base your selection on the line of the typeface.


### Matches

Things of one *kind* usually go well together, and Lettres Eclatees has a lot in common with the brush stroke; it's bold, erratic and rough. But that's only its edge. Problem is that while the instrument's lines are long and snaky, the letters are short and spotty; overlaid, these differences will clash. Also, the typeface looks like graffiti, which is not one of Mr. Cole's *key words*. If that weren't enough, the card's brush stroke is so assertive that a matching typeface would simply be too much of a good thing.


### Clashes

You'd think that Palatino would be a good choice; it's a Roman typeface from the visual era of the instrument. It conveys the "air" of its subject—dignified, formal, classical. And it's a masculine face, boxy and chiseled. So why doesn't it work? Because its details are the *same size* as the brush but a completely *different kind*. Its graceful, thick-thin strokes and finely crafted serifs clash with the splats, jags, crannies and backtracks of the brush. Such similar (size) but different (style) properties rarely coexist well in close proximity.


### Complements


Ultra-sleek Helvetica Neue Thin Extended has nothing in common with the brush stroke. Its lines are minimal, pure, unadorned. Where the brush is wide and rough, the type is thin and smooth. This allows the brush stroke to dominate the card, while the type sends a crystal clear verbal message, beautifully understated. Name and descriptor are set in uppercase in the strong center of the card (right), everything else is in lowercase, each text block aligned left.


### Our finished card

Simple, clear, handsome, cheap.

## Article resources


### Typefaces

1 (a-c) [Helvetica Neue 33 Thin Ext](#)

- a) 12 pt, b) 7 pt, +40 letterspacing,
- c) 8/11 pt, +20 letterspacing

### Images

2 (a-e) [iStockphoto.com](#)

[a](#) [b](#) [c](#) [d](#) [e](#)

3 [pantone.com](#) | [Pantone formula guide](#)

### Program

[adobe.com](#) | [Adobe Illustrator](#)

### Colors

4 PMS 5815

5 PMS 5815/50%


### 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](mailto: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](#).

## 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: \(Specify pages 13–18\)](#)


# Tiny budget, evocative card

Turn a one-color business card  
into a visual statement.


Jim Cole is busy. Between his chamber quartet, jazz band and six students, he's a musician on the move. He makes his music on the cello and the double bass, instruments as versatile as they are beautiful. What's cool about his business card is its visual economy—not just

that's its printed inexpensively in one color, but that it gets a lot of visual atmosphere out of just a few elements. Set in faint tonal contrasts, the illustration dominates the space but does not overpower the card. It conveys the air of classical musicianship without being stuffy; it's simple and masculine. To achieve all this, the designer had many decisions to make. Let's see what we can learn:


## It's just one ink color on matte-finish paper

Designed and printed on a tiny budget, this card features a lot of sophisticated techniques. Key is that one ink on white paper yields three levels of tonal depth—dark, medium and light. This allowed the designer to get extreme with scale; the illustration is huge without overpowering the card. Thin type is modern and understated in size, yet holds its own in white. The rough brush stroke conveys the evocative lines of the instrument without appearing feminine. Similarly, the matte paper texture is masculine and earthy.

## Start with key words

The place to start is to determine what you want your design to “say.” This is especially important on a small job where every nuance counts. Begin by creating *key words*.


### Key words

Open a dictionary or thesaurus and find words that fit Mr. Cole’s character and work. For example, to convey a sense of **classical music** as well as a fine instrument: **formal, artistic, handmade, professional, masculine, craftsmanship.** To express **jazz** and that Mr. Cole is personable, mobile and easy to work with: **friendly, informal, upbeat, light.** You can see in these lists some opposites: formal/informal, classical/upbeat. This is what you want, opposites create tension that almost always yields better designs.


Because cost is a limiting factor, we won’t be using a photograph. Instead, we’ll develop a **style concept** based on the traditional-ness of **line.** We’ll look next at how properties of **line,** together with **size, color and value,** work together to express the design goal.

### Design: Every nuance conveys meaning

<p>Which <b>line</b> looks more masculine?</p>	<p>Which <b>size</b> looks more upbeat?</p>
<p>Which <b>colors</b> look more classical?</p>	<p>Which <b>values</b> look more formal?</p>

## What kind of line?

Lines are very expressive. Look carefully at your image. What do its lines say?


**Violins, violas, cellos and basses have some of the world’s most beautiful lines. Look carefully, and write down what you see.**


(Above)

### Converging lines

create motion; spiral is the focal point. Intricate detailing reveals hand craftsmanship; suggests skill, care, love, attentiveness to detail.


The edge can be seen as a sweep or a series of detailed curves.

**curvy lines**  
duck and weave. Spritely, playful, joyous.

**Sweeping line**  
suggests airiness, grandeur, majesty.

**Straight line**  
Upright centerline suggests power, formality, dignity, staidness.


(Above)  
**Graceful lines** appear when the instrument is viewed from an angle. Smooth, sensuous, feminine.


### Drawn lines

Flat-nib pen line **(A)** flows like a ribbon, which conveys a sense of motion, water, air. Its associations are emotional, casual, feminine. A curving, single-width line **(B)** is gender neutral. By itself, the line has little character, but as a drawing it is light, casual, approachable.


## Draw it

Our card needs a masculine line, one that follows the familiar, feminine silhouette but in a way that's bold, gritty, less flowing. To get it, we'll trade our pen for a brush.


Unlike the graceful, feminine lines of the instrument, a charcoal line is rough, bold and guy-like. Adobe Illustrator will create a rough stroke with a single click. It's easy:

(1) Open Illustrator. Place your photo for reference (low resolution is all you need), then with the Pen or Pencil tool trace its lines. There is no need for precision. Hide or delete the photo.


(2) Adjust the line widths. (You may find this easier to do once the charcoal is applied.)

(3) Select the lines, then in the Brushes palette click Rough Charcoal. Edit your lines to suit.


## How big, where does it go, and which way?

Size, position and orientation are key factors in how an image is perceived. As you create your layout, strive first to achieve clarity of message, then beauty.

(A) **Small** Reduce the image to fit the space, and have a look. It fits, but what message does it send? It looks insignificant, doesn't it? A double bass is BIG, and it BOOMS; this instrument looks delicate, distant, incidental. Pay attention here: such impressions are real. Size, position and orientation really communicate.

(B) **Big** Super size can have dramatic effect. In this case, however, the horizontal format crops too closely, and the key line of the instrument's body is lost. The result is spotty and unclear.

(C) **Sideways** Turn the image horizontally. It now flows with the space but again sends the wrong message; it looks like a guitar.


(D) **Get vertical** Rotating the card upright matches format to instrument and gets all the lines working together. Now the image is big and still fits the card. Note, however, that the tall neck leaves an unappealing hollow near the top and the weight near the bottom.

(E) **Zooming closer** Bisects the space, distributes the weight evenly and shows off the rough, artistic line.

## What color?


Color is key to this job. We need not a palette full but a single color that can convey our mood and message in dark, medium and light values. Key to this is *saturation*.


**The color wheel** shows color relationships. In this case, it also reveals that *saturated colors*—really reds and blue blues—are too bright for classical music or even jazz. What we need are *desaturated* colors, muted and sophisticated.


Saturated colors—the colors of kindergarten—are too bright for classical music.


**Desaturated color** has some of its color drained out and replaced by gray. As colors are desaturated, their values (dark/light) become more alike. To desaturate color in Photoshop, select any color, then in the Hue/Saturation dialog (left) move the Saturation slider a negative distance; here it's -60. Because for this job our color must be dark, move the Lightness slider to, in this case, -40.


The same colors, desaturated and darkened, are soft and rich and convey age, tradition, professionalism.

## What values?

Because desaturated colors are mostly gray, they can be fully lightened or darkened without changing their essential color. This allows us to use all the values of our one color!


### Even darker

(Above) Because one color will do all the work, it must begin very dark, so we'll darken our desaturated colors further: all the way to -60. Note that heavily darkened, desaturated colors look almost alike. As a result, all will function pretty much the same; the gray does the real work, and the hint of color provides the flavor.


**Convert to Pantone** So far, the color wheel has been a helpful reference to get us into the color ballpark. But now we must convert from its process colors, which are used for four-color printing, to a single spot color. For that we'll use the Pantone Matching System. Pantone is accessible in the color libraries\* of Photoshop, InDesign and Illustrator. Just select your choice from the list, and add it to the color palette.

Our card uses Pantone 5815 at full strength and tinted 50%. On white paper that yields our three values—dark, medium and light. Note above the different expressive character of four combinations.

\*Pantone is also available in printed swatch books (above). The Pantone colors shown here are simulations.


## What type?

Type has a dual role to play as image maker and message maker. What face to use? Because *line* is dominant, base your selection on the line of the typeface.


### Matches

Things of one *kind* usually go well together, and Lettres Ecleeees has a lot in common with the brush stroke; it's bold, erratic and rough. But that's only its edge. Problem is that while the instrument's lines are long and snaky, the letters are short and spotty, overlaid; these differences will clash. Also, the typeface looks like graffiti, which is not one of Mr. Cole's *key words*. If that weren't enough, the card's brush stroke is so assertive that a matching typeface would simply be too much of a good thing.


### Clashes

You'd think that Palatino would be a good choice; it's a Roman typeface from the visual era of the instrument: it conveys the "air" of its subject—dignified, formal, classical. And it's a masculine face, boxy and chiseled. So why doesn't it work? Because its details are the *same size as the brush* but a completely *different kind*. Its graceful, thick-thin strokes and finely crafted serifs clash with the splats, jags, crannies and backtracks of the brush. Such similar (size) but different (style) properties rarely coexist well in close proximity.


### Complements

Ultra-sleek Helvetica Neue Thin Extended has nothing in common with the brush stroke. Its lines are minimal, pure, unadorned. Where the brush is wide and rough, the type is thin and smooth. This allows the brush stroke to dominate the card, while the type sends a crystal clear verbal message, beautifully understated. Name and descriptor are set in uppercase in the strong center of the card (right), everything else is in lowercase, each text block aligned left.


**Our finished card**  
Simple, clear, handsome, cheap.

## Article resources


- 2a** —
- 2b** —
- 2c** —
- 2d** —
- 2e** —
- 3** —
- 1 (a–c)** Helvetica Neue 33 Thin EXT  
a) 12 pt, b) 7 pt, +40 letterspacing,  
c) 8/11 pt, +20 letterspacing
- Images**
- 2 (a–e)** iStockphoto.com  
[a](#) [b](#) [c](#) [d](#) [e](#)
- 3** pantone.com | [Pantone formula guide](#)
- Program**  
adobe.com | [Adobe Illustrator](#)

## Colors

- 4** PMS 5815
- 5** PMS 5815/50%

### **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](mailto: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](#).