

How to cool a hot photo

When your photo can't be changed, surround it with cool color.

Continued ►

How to cool a hot photo

When your photo can't be changed, surround it with cool color

Whew! You can almost feel the heat. Reds, oranges, yellows and golds radiate from every molecule; even the water is hot. San Diego, that famously balmy city, never looked like this in real life. But our assignment is to create a brochure cover for an upcoming conference (or for any event in which the city itself is part of the attraction), and this hot, monotone skyline is the photo they want. So the challenge is, how do we cool it off, so visitors won't come expecting to swelter? The answer is found on the color wheel between ice blue and yellow, in the turquoise blues and verdant greens of springtime. Watch.

The color wheel is an artificial device that's good but not perfect—colors in nature aren't so evenly distributed—whose purpose is to show color *relationships*. Also on the wheel are values (dark-light) and temperature.

First step: Find the color palette in your photo

Every photo has a natural color palette; first step is to find it and organize it. Zoom in on your photo, and you'll be astonished by how many colors you see.

First, reduce the photo to a manageable number of colors; the easiest way is to create a mosaic using Photoshop's Mosaic filter (*Filter>Pixelate>Mosaic*). Working from the biggest areas (sky, skyline, water) to the smallest, extract colors with the eyedropper tool. For contrast, pick up dark, medium and light pixels of each color. Then—this is important—sort your selections by color and each color by value (dark to light). This lets you see every color in relation to the others. It's obvious just by looking that this palette is very narrow.

Sky

Skyline dark

Skyline light

Water

Locate your colors on the wheel

To find compatible colors, we first need to know the relationship of our colors to others on the wheel. Working by eye (the wheel's not exact, remember), locate your swatches by hue (color) and value.

All the colors in this image are in the yellow-orange, orange-red range, quite unusual. The sky is somewhat yellower, some shades are darker than our chart, but this is the zone.

What we know

Our photo is full of colors in the orange range, and *very* warm. Orange's opposite—or *complement*—is blue, the coldest color. Let's start there.

Tints and shades

Color is made darker or lighter by adding black (a shade) or white (a tint). Because they are *color neutral*, black and white do not change the hue. As a result, any one color plus its own tints and shades always coordinate naturally. Such a palette is called *monochromatic*. Blue and orange are opposites, or *complements*, as shown above.

A color in common

Adding yellow to blue yields the cool range; these are the colors of water, new growth, springtime. They are peaceful colors, tranquil and refreshing. As with a monochromatic palette, all hues that share a color—blue, in this case—coordinate naturally. Any color in this range will work with any other.

Color the brochure

It's time to take that hot photo and submerge it in cool colors. For depth, coolness and beauty, two colors are better than one, and three colors are better than two.

Ice All blue monochromatic palette is very cold and has very high *value* contrast with yellow-orange. Blue and orange have no color in common and therefore have high color contrast, too. High contrast normally equals high energy, but here the conservative dark blue (think winter) mitigates that somewhat.

Cold Moving toward yellow is a cool mix of blues and greens; the greens share warm yellows with the photo, while the blues provide the ice. Blue dominates, keeping the overall effect cold. The colors shown here have similar value and therefore low contrast.

Cool Closer to yellow, the palette is warmer still. These are the colors of springtime, cool and refreshing—but with sun in the sky! Green dominates. Green has a lot of yellow in common with the photo, yet the aqua blue keeps the effect cool.

Warm Here, all the colors are yellow-green, a monochromatic palette that has the most color in common with the photo and yields the warmest image; it doesn't really cool the skyline very much.

Tone down the color

Less saturated colors (more black or white and less hue) yield quieter, more “professional” palettes. Quantity matters; the more of a color, the greater its influence.

Analogous (side by side) tints with very low contrast are soft and touchable. Think baby products.

Photo stands out against light tints, which recede. Yellow “city” color connects head to photo.

Dusty, dark-light monochrome is handsome; identical opposite corners act as a frame.

Low-contrast green-blue and light blue harmonize; light green and white cool the headline.

Article resources

1a

1b

1c

2

3

4 5 6

5 7 8

9 10 7

11 12 13

14 15 16

7 17 18 19

9 16

9 14 13

Typefaces

1 (a-c) [Helvetica Neue 25 Ultra Light](#)

a) 41 pt, b) 72 pt, c) 33 pt

2 [Helvetica Neue 75 Bold](#) | 8/8.5 pt

3 [Helvetica Neue 35 Thin](#) | 8/8.5 pt

Color

4 C100 M60 Y0 K45

5 C100 M60 Y0 K25

6 C30 M15 Y0 K0

7 C100 M0 Y40 K0

8 C100 M0 Y90 K0

9 C100 M0 Y40 K45

10 C60 M0 Y100 K10

11 C60 M0 Y100 K45

12 C60 M0 Y100 K0

13 C35 M0 Y60 K0

14 C65 M40 Y0 K0

15 C60 M0 Y55 K0

16 C60 M0 Y25 K0

17 C12 M0 Y20 K0

18 C25 M0 Y10 K0

19 C3 M31 Y80 K0

Color wheel

Before & After's color wheel is an abbreviated version of the model in Bride M. Whelan's book, [Color Harmony 2](#), a digest-size reference

work that also includes a brief introduction to color theory and plenty of color examples with CMYK mixes. It's strength is its brevity. Very handy.

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](#).

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: \(Specify pages 1–12\)](#)

Print

Format: Landscape
Page Size: Fit to Page

Save

Presentation format or
Paper-saver format

For paper-saver format

[Print: \(Specify pages 14–19\)](#)

How to cool a hot photo

When your photo can't be changed,
surround it with cool color.

Who! You can almost feel the heat. Reds, oranges, yellows and golds radiate from every molecule; even the water is hot. San Diego, that famously balmy city, never looked like this in real life. But our assignment is to create a brochure cover for an upcoming conference (or for any event in which the city itself is part of the attraction), and this hot, monotone skyline is the photo they want. So the challenge is, how do we cool it off, so visitors won't come expecting to swelter? The answer is found on the color wheel between ice blue and yellow, in the turquoise blues and verdant greens of springtime. Watch.

The color wheel is an artificial device that's good but not perfect—colors in nature aren't so evenly distributed—whose purpose is to show color relationships. Also on the wheel are values (dark-light) and temperature.

First step: Find the color palette in your photo

Every photo has a natural color palette; first step is to find it and organize it. Zoom in on your photo, and you'll be astonished by how many colors you see.

First, reduce the photo to a manageable number of colors; the easiest way is to create a mosaic using Photoshop's Mosaic filter (*Filter>Pixelate>Mosaic*). Working from the biggest areas (sky, skyline, water) to the smallest, extract colors with the eyedropper tool. For contrast, pick up dark, medium and light pixels of each color. Then—this is important—sort your selections by color and each color by value (dark to light). This lets you see every color in relation to the others. It's obvious just by looking that this palette is very narrow.

Locate your colors on the wheel

To find compatible colors, we first need to know the relationship of our colors to others on the wheel. Working by eye (the wheel's not exact, remember), locate your swatches by hue (color) and value.

All the colors in this image are in the yellow-orange, orange-red range, quite unusual. The sky is somewhat yellowier; some shades are darker than our chart, but this is the zone.

What we know

Our photo is full of colors in the orange range, and *very* warm. Orange's opposite— or *complement*—is blue, the coldest color. Let's start there.

Tints and shades

Color is made darker or lighter by adding black (a shade) or white (a tint). Because they are *color neutral*, black and white do not change the hue. As a result, any one color plus its own tints and shades always coordinate naturally. Such a palette is called *monochromatic*. Blue and orange are opposites, or *complements*, as shown above.

A color in common

Adding yellow to blue yields the cool range; these are the colors of water, new growth, springtime. They are peaceful colors, tranquil and refreshing. As with a monochromatic palette, all hues that share a color—blue, in this case—coordinate naturally. Any color in this range will work with any other.

Color the brochure

It's time to take that hot photo and submerge it in cool colors. For depth, coolness and beauty, two colors are better than one, and three colors are better than two.

Ice All blue monochromatic palette is very cold and has very high *value* contrast with yellow-orange. Blue and orange have no color in common and therefore have high color contrast, too. High contrast normally equals high energy, but here the conservative dark blue (think winter) mitigates that somewhat.

Cold Moving toward yellow is a cool mix of blues and greens; the greens share warm yellows with the photo, while the blues provide the ice. Blue dominates, keeping the overall effect cold. The colors shown here have similar value and therefore low contrast.

Cool Closer to yellow, the palette is warmer still. These are the colors of springtime, cool and refreshing—but with sun in the sky! Green dominates. Green has a lot of yellow in common with the photo, yet the aqua blue keeps the effect cool.

Warm Here, all the colors are yellow-green, a monochromatic palette that has the most color in common with the photo and yields the warmest image; it doesn't really cool the skyline very much.

Tone down the color

Less saturated colors (more black or white and less hue) yield quieter, more “professional” palettes. Quantity matters; the more of a color, the greater its influence.

Analogous (side by side) tints with very low contrast are soft and touchable. Think baby products.

Photo stands out against light tints, which recede. Yellow “city” color connects head to photo.

Dusty, dark-light monochrome is handsome; identical opposite colors act as a frame.

Low-contrast green-blue and light blue harmonize; light green and white cool the headline.

Typefaces

- 1 (a-c) Helvetica Neue 25 Ultra Light
a) 41 pt, b) 72 pt, c) 33 pt
- 2 Helvetica Neue 75 Bold | 8/8.5 pt
- 3 Helvetica Neue 35 Thin | 8/8.5 pt

Color

- 4 C100 M60 Y0 K45
- 5 C100 M60 Y0 K25
- 6 C30 M45 Y0 K0
- 7 C100 M0 Y40 K0
- 8 C100 M0 Y90 K0
- 9 C100 M0 Y40 K45
- 10 C60 M0 Y100 K10
- 11 C60 M0 Y100 K45
- 12 C60 M0 Y100 K0
- 13 C35 M0 Y60 K0

- 14 C65 M40 Y0 K0
- 15 C60 M0 Y55 K0
- 16 C60 M0 Y25 K0
- 17 C12 M0 Y20 K0
- 18 C25 M0 Y10 K0
- 19 C3 M31 Y80 K0

Color wheel

Before & After's color wheel is an abbreviated version of the model in *Bride M. Wheelan's* book, [Color Harmony 2](#), a digest-size reference work that also includes a brief introduction to color theory and plenty of color examples with CMYK mixes. It's strength is its brevity. Very handy.

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](#).