Storytelling Logo

Expressive Typography Simple Brochure

Quick Flier Great Note Pad


Logo Silhouette turns a photo into a storytelling logo

Her *storytelling* logo says it all: Jennifer exercises dogs for their busy owners. Neither fancy typography nor a painstakingly crafted graphic would be as effective as just *showing the action*. A silhouette is easy to make—just trace and fill—and can be assembled from several images.


There's a logo in this image One great thing about using silhouettes is that it gets rid of detail, which is one characteristic of a well-designed logo. (Right) Even at thumbnail size, the silhouette is still clear.


Transform Another useful characteristic is that a silhouette can be flipped or otherwise transformed. In this case, the original action moved right to left (far right), which on the card would have unnaturally lead back into the page.


Layout Too many focal points? Don't redesign; just send 'em to the back!

You've whipped out an inexpensive, black & white flier, but its cute little animals are starting to take over; they're bolder than the text! Here's a quick fix: Instead of redesigning, just lower their opacity, and watch them quietly recede.


Receding into the distance

One way our eyes judge distance is through *atmospheric perspective*—as objects recede, they become more like their background; in daylight they get lighter, and at night they get darker.


Too many focal points

With similar sizes and value, graphics compete with headlines and text.


Lower the opacity

Lighter, they recede toward white (distance); headlines and text now prevail.

Logo Coca-Cola Zero's new logotype looks like what it says!


zerc

How do you combine the word zero, youth, and the idea of *diet-friendly* into a logotype without drawing a single image? Exactly like Coke is doing with this simple, typographic device—four letters, each skinnier than the one before. Lowercase says young; extra space between letters keeps the setting *light*.

> The cold silver outline adds chill (zero's marketing slogan) to the image and physical dimension similar to Coca-Cola.


Layout Its visual *similarities* make it beautiful—and beautifully simple!


Motorola's University Market Cafe no longer exists, but that's not because of its handsome signage. The card's serene beauty is the result of its graphical *similarities*; you use only a few different elements—color, shape, line, space—and repeat them. The similarities, like twins, naturally harmonize. Have a look:


Repeat the color
The tiny dot is all you need to connect top to bottom. Cover it up and see.


Repeat the shapes


Repeat the line
One width. Note the
negative spaces.


Repeat the space


Image Ghosted logo makes a great note pad


We're not big fans of ghosted logos, which are normally overlaid by text as shown here, weakening (or obscuring) the image and complicating reading. But here's a great exception. It's a note pad that shows off your logo and lets the reader cover it up-s-l-o-w-l-y spending time literally atop your image!

Design talk

For branding integrity, run the logo normally at full strength, and make the ghost a duplicate.


Layout Super-simple brochure layout will have your cash register ringing

This pocket-size, Sharper Image catalog is a great example of sharper design. Key is its one-product-per-page layout that showcases each high-tech gizmo with no distracting (and sales-robbing) gingerbread. It's handsome and—this is especially nice—really easy to do.


Repetitive format is effective and blissfully easy—same size, same position, page after page. Note the following \dots


It's tiny, but **black** compensates.


Full bleed pages. Margins would add busy-ness.


Four lines of copy per product. Identical format; no variations.


Products are the same size and centered. Type is centered.


Empty backgrounds have no distractions.

Article resources


Design talk


7a


Typefaces

- **1 (a-b)** Hobo Std Medium | a) 12.75 pt, b) 18.5 pt
- 2 Caliban Std Regular | 10/11 pt
- 3 (a-c) Acme Animals Regular a) 165 pt, b) 125 pt, c) 140 pt
- 4 Utopia Bold | 26 pt
- 5 (a-b) ITC Motter Corpus MM a) 75/54 pt, b) 14 pt
- 6 (a-b) Utopia Regular | a) 20/25, b) 12/15 pt

Images

7 Photos.com | a b

Colors

- C16 M26 Y41 K13
- C25 M90 Y95 K45
- CO MO YO K25


Subscribe to Before & After

Did you learn from 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

Design talk

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

Design advisor Gwen Amos

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 1–9)


Print Format: Landscape Page Size: Fit to Page


Save Presentation format or Paper-saver format

For paper-saver format

Print: (Specify pages 11–15)


Logo Silhouette turns a photo into a storytelling logo

A silhouette is easy to make—just trace and fill—and can be assembled from several images. Her *storytelling* logo says it all: Jennifer exercises dogs for their busy owners. Neither fancy typography nor a painstakingly crafted graphic would be as effective as just *showing the action*.


There's a logo in this image One great thing about using silhouettes is that it gets rid of detail, which is one characteristic of a well-designed logo. (Right) Even at thumbnall size, the silhouette is still clear.


Transform Another useful characteristic is that a silhouette can be flipped or otherwise transformed. In this case, the original action moved right to left (far right), which on the card would have unnaturally lead back into the page.


just send 'em to the back! Layout Too many focal points? Don't redesign;

they're bolder than the text! Here's a black & white flier, but its cute little You've whipped out an inexpensive, quietly recede. lower their opacity, and watch them quick fix: Instead of redesigning, just animals are starting to take over;


Receding into the distance
One way our eyes judge distance is
through atmospheric perspective—as
objects recede, they become more like
their background; in daylight they get
lighter, and at night they get darker


Too many focal pointsWith similar sizes and value, graphics com-

pete with headlines and text.


Lower the opacityLighter, they recede toward white (distance); headlines and text now prevail.

looks like what it says! Logo Coca-Cola Zero's new logotype

Fatsip, sip, sip, sip, sip, sip, sip

a single image? Exactly like Coke is doing with this idea of diet-friendly into a logotype without drawing extra space between letters keeps the setting light. skinnier than the one before. Lowercase says young; simple, typographic device—four letters, each How do you combine the word zero, youth, and the

chill (zero's marketing slogan) to the image and physical dimension similar to Coca-Cola. The cold silver outline adds


and beautifully simple! Layout Its visual similarities make it beautiful—


color, shape, line, space—and repeat them. The similarities, like twins, of its graphical similarities; you use only a few different elements— Motorola's University Market Cafe no longer exists, but that's not naturally harmonize. Have a look: because of its handsome signage. The card's serene beauty is the result


Repeat the color
The tiny dot is all you need to connect top to bottom. Cover it up and see.

Repeat the shapes


1 1 1

negative spaces.


Repeat the space

Image Ghosted logo makes a great note pad


shown here, weakening (or obscuring) which are normally overlaid by text as We're not big fans of ghosted logos, time literally atop your image! But here's a great exception. It's a note the image and complicating reading. reader cover it up—s-l-o-w-l-y spending pad that shows off your logo and lets the

normally at full strength, and make the ghost a duplicate. For branding integrity, run the logo


31/2"


Layout Super-simple brochure layout will have your cash register ringing


This pocket-size, Sharper Image catalog is a great example of sharper design. Key is its one-product-per-page layout that showcases each high-tech gizmo with no distracting (and sales-robbing) gingerbread. It's handsome and—this is especially nice—really easy to do.


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 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

Before & After magazine

After is dedicated to making graphic design understandable, useful and even fun for everyone. 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 &

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

Before & After magazine323 Lincoln Street, Roseville, CA 95678 **Telephone** 916-784-3880

Fax 916-784-3995

www http://www.bamagazine.com E-mail mailbox@bamagazine.com

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

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. You may pass this article around, but you may not alter