

Using this step-and-repeat technique, you can make artistic covers in no time! Continued

Design easy cover patterns

Using this step-and-repeat technique, you can make artistic covers in no time

The look of a cover sets the tone, conveys the character and clues the reader to the value (or not) of what's behind it. Here's a way to make cover designs out of nothing except a pen and rectangle (or ellipse) tool and some type. The technique is called step and repeat; you create one object such as a circle, repeat it across your page until it becomes a pattern, then add your words. The variations? Endless. You'll see.

Fun with circles

Create a decorative pattern by overlapping translucent circles. Circles make especially good patterns because of their smooth curves and seamless interaction.

Fill a field with circles that just touch. Group.

Copy the left column, and move the copy a half-column to the right. Recolor. Set the opacity to, say, 50%, then step and repeat across the field. Group.

Repeat from the top down, different color, 50% opacity. Group.

Remove the corner circles. Draw a white, translucent circle for the title pane, and just like that, you have a harmonious pattern made entirely of circles.

Color

Opposite colors create striking patterns, while similar colors harmonize softly. The amount of opacity, or translucency, determines how much the colors mingle.

Translucency creates the interaction between circles. By modifying even one setting, you can get very different looks from the same shapes.

Same circles, different look

Turn those flowery, see-through circles into a conservative, low-key *texture*. Delete the color fill, add a white stroke, then fill the background with a muted hue.

Start with your circle pattern, add a perimeter of circles that bleeds beyond the page edge, Select All, and delete the color fills. To the circles apply a white stroke, opacity 30%. Finish with a muted background color.

While a circular title pane harmonizes with the circles, here, the rectangular pane harmonizes with the page. Together, their large, squarish shapes dominate the small, busy circles and push them into the background where we want them. Set the rectangle at 70% opacity, which allows a hint of pattern to show through and glues the title pane to the page.

Focal point

Add your text, then embellish the result with a photographic object. Its depth and realism make an arresting focal point atop the flat, artificial field.

Low-key and conservative means no motion, which you will achieve by centering your type. Set the title in a bold, condensed face—nothing decorative—above small, supporting copy. Note the UPPER-CASE title block forms a rectangle atop a rectangle; its centered position is symmetrical and static, which gives the cover a feeling of permanence and importance.

Now add the zing with a photographic *interrupter*. Different from the field in every way, the photo is realistic, dimensional, organic and off center. Its one similarity is its shape. By straddling the title pane, the photo interrupts the line and links the fields together. Cool stuff.

High-tech circles

Easy cover patterns

A field of small, low-contrast circles creates a geometric pattern with cold, high-tech overtones. Minimalist type in high-contrast white draws the eye immediately.

Spacing is key to a good pattern—too little and the circles clump; too much and they drift apart. A ratio of 1:4 is just about right.

Extreme, top-of-the-page headline puts tension onto an otherwise placid page. Common spacing and points of alignment make this design work. (A) Page margins are defined by the x-height of the headline. (B) Small type fits within large. (C) Vertical alignment ties text to the pattern beneath.

Pinstripes divide the page

Vertical pinstripes convey quiet dignity, and they're very easy to make. This simple pattern *shrinks the field* from a full page to a half, which is easier to design.

Repeating vertical lines divide the space in half, neatly pushing the text into one, easy-to-read column. Set your type straight down that column, one item after another, aligned left, differentiating elements only by size and color.

Layout

We relate to a page the same way we relate to a face; our eyes rest at eye level, which is a natural place for a headline or title plate.

Did you ever notice that the human head is the same size* and proportions as a letter-size page? It's why on a printed page we're more comfortable with portrait orientation than with landscape and why we look first at eye level.

^{*}No, not everyone's head, but they're close enough that it governs everyone's perception.

Article resources

Easy cover patterns

Typefaces

- 1 Kon Tiki Enchanted | 90/70 pt
- 2 Trajan Regular | 18 pt
- 3 Cheltenham FB Bold Condensed | 65 pt
- 4 ITC Cheltenham Light | 17/22 pt
- **5** <u>Helvetica Neue Bold</u> | 24 pt
- 6 Helvetica Neue Roman | 9/13 pt
- 7 (a-d) Adobe Garamond Regular a) 66 pt, b) 36/36 pt, c)19/23 pt, d) 24/28 pt

Images

8 Photos.com

Colors

- CO M65 Y100 KO
- C80 M100 Y0 K0
- C90 M10 Y90 K40
- C100 M50 Y0 K0
- C30 M25 Y55 K10
- CO M100 Y100 K40

Subscribe to Before & After

Easy cover patterns

Did you enjoy this article? Subscribe, 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

Before&After.

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

Editorial board Gwen Amos, Carl Winther

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 ©2005 Before & After magazine, ISSN 1049-0035. All rights reserved

You may pass this article around, but you may not alter it, and you may not charge for it. You may quote brief sections for review. If you do this, please credit Before & After magazine, and let us know. To feature free Before & After articles on your Web site, please contact us. For permission to include all or part of this article in another work, 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, <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 1–11)

Format: Landscape Page Size: Fit to Page

Save
Presentation format or
Paper-saver format

For paper-saver format

Print: (Specify pages 13–18)

covers in no time! technique, you can make artistic Using this step-and-repeat

The look of a cover sets the tone, conveys the character and clues the reader to the it becomes a pattern, then add your words. The variations? Endless. You'll see. step and repeat; you create one object such as a circle, repeat it across your page until except a pen and rectangle (or ellipse) tool and some type. The technique is called value (or not) of what's behind it. Here's a way to make cover designs out of nothing

Fun with circles

ly good patterns because of their smooth curves and seamless interaction. Create a decorative pattern by overlapping translucent circles. Circles make especial-

Fill a field with circles that just touch. *Group.*

move the copy a half-col-umn to the right. Recolor. Set the opacity to, say, Copy the left column, and 50% opacity. Group. down, different color, Repeat from the top

across the field. Group. 50%, then step and repeat

have a harmonious pattern and just like that, you Draw a white, translucent circle for the title pane, Remove the corner circles.

made entirely of circles.

Color

The amount of opacity, or translucency, determines how much the colors mingle. Opposite colors create striking patterns, while similar colors harmonize softly.

the same shapes. one setting, you can get circles. By modifying even the interaction between Translucency creates very different looks from

Same circles, different look

color fill, add a white stroke, then fill the background with a muted hue. Turn those flowery, see-through circles into a conservative, low-key texture. Delete the

Start with your circle pattern, add a perimeter of circles that bleeds beyond the page edge, Select All, and delete the color fills. To the circles apply a white stroke, opacity 30%. Finish with a muted background color.

pane to the page. and glues the title allows a hint of patsquarish shapes domitern to show through Set the rectangle at into the background circles and push them nate the small, busy Together, their large, monizes with the page the circles, here, the pane harmonizes with While a circular title 70% opacity, which where we want them. rectangular pane har-

Focal point

realism make an arresting focal point atop the flat, artificial field. Add your text, then embellish the result with a photographic object. Its depth and

Low-key and conservative means no motion, which you will achieve by centering your type. Set the title in a bold, condensed face—nothing decorative—above small, supporting copy. Note the UPPER-CASE title block forms a rectangle atop a rectangle; its centered position is symmetrical and static, which gives the cover a feeling of permanence and importance.

Now add the zing with a photographic *interrupter*. Different from the field in every way, the photo is realistic, dimensional, organic and off center. Its one similarity is its shape. By straddling the title pane, the photo interrupts the line and links the fields together. Cool stuff.

High-tech circles

overtones. Minimalist type in high-contrast white draws the eye immediately. A field of small, low-contrast circles creates a geometric pattern with cold, high-tech

Spacing is key to a good pattern—too little and the circles clump; too much and they drift apart. A ratio of 1:4 is just about right.

Extreme, top-of-the-page headline puts tension onto an otherwise placid page. Common spacing and points of alignment make this design work. (A) Page margins are defined by the x-height of the headline. (B) Small type fits within large. (C) Vertical alignment ties text to the pattern beneath.

Pinstripes divide the page

pattern shrinks the field from a full page to a half, which is easier to design. Vertical pinstripes convey quiet dignity, and they're very easy to make. This simple

Repeating vertical lines divide the space in half, neatly pushing the text into one, easy-to-read column. Set your type straight down that column, one item after another, aligned left, differentiating elements only by size and color.

Layout

which is a natural place for a headline or title plate. We relate to a page the same way we relate to a face; our eyes rest at eye level,

Did you ever notice that the human head is the same size* and proportions as a letter-size page? It's why on a printed page we're more comfortable with portrait orientation than with landscape and why we look first at eye level.

*No, not everyone's head, but they're close enough that it governs everyone's perception.

Article resources

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 enjoy 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

Before & After magazine

able, useful and even fun for everyone. 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 understand-Before & After has been sharing its practical approach

John McWade Publisher and creative director Gaye McWade Associate publisher Vincent Pascual Staff designer Dexter Mark Abellera Staff designer

Editorial board Gwen Amos, Carl Winther

Before & After magazine
323 Lincoln Street, Roseville, CA 95678
Telephone 916-784-3880 E-mail mailbox@bamagazine.com Fax 916-784-3995

1049-0035. All rights reserved Copyright ©2005 Before & After magazine, ISSN www http://www.bamagazine.com

& After magazine, and let us know. To feature free Before & After articles on your Web site, please contact sections for review. If you do this, please credit Before another work, please contact us. us. For permission to include all or part of this article in it, and you may not charge for it. You may quote brief You may pass this article around, but you may not alter