

DesignTalk2

Five Design Ideas

Photo Identity

Powerful Cover

Simple Home Page

CD Calendar

Extended Image

Logo Design stationery that's almost a brochure

Graphical symbolism has its place, but sometimes there is no substitute for showing the real thing. Instead of designing a conventional logo, Dean & Thomas Architecture chose three projects to adorn its stationery, effectively creating a photographic logo that's nearly as good as a brochure. The visual key is consistency of type, size, placement, alignment and color from letterhead to envelope to business card.

Photos are the same size, shape and position on all three pieces and bleed to the top.

Left margin is one-half the image width; on the card it's one-third.

Business card
Because space is tightest here, design the card first, then transfer its look to the other documents.

Copy and image are aligned right.

Type set in one style and color quietly, professionally recedes and is identical on all documents.

Letterhead

Envelope

Layout The power of a focal point

Utah has awe-inspiring national parks, but that's hard to tell by the cover of the guidebook below, where canyon lands, sky and background run together in an indistinct blur. Unlike a panoramic vista, good design must have a focal point, or it will have no *holding* power. Take a look.

Before

Where do you look? Canyon and its amazingly similar sky share colors and texture. Adding a similarly textured background flattened the page completely (above left), which the designer resolved by adding a yellow rectangle. Problem: The unappealing rectangle, not the natural beauty, is what you see.

(Right) Get focused! The opposite of a panorama, Bryce Canyon's mighty Thor's Hammer hoodoo arrests your eye and holds it tightly. Unlike the yellow rectangle, the organic typeface is complementary, not unnaturally different. To amplify an image, complement its characteristics. In this case, the tall page, centered image, tall typeface and centered layout are all like the rock and carry the eye down the page without distracting or diluting.

After

Erasing the background adds power by leaving the eye no choice but to look at the monument.

Layout The power of a focal point, take 2

If you can sum up Lance Armstrong's determination in three words, Nike's slogan, *Just do it*, is fittingly appropriate and powerfully presented on this simple Web page. What makes the design so strong? It's that small things are in big fields:

www.nike.com/wearyellow

Line of sight

Just do it.

When you have an evocative image, it's the designer's job to *help the image do the talking*. Here, the field is first divided in half—scarred, contemplative Armstrong on one side, black on the other—then small type in high contrast yellow is set alone in the black field directly in his line of sight. That's all it takes—no fussiness, no self-conscious “design”—and the result is deep power.

Second field runs the business You don't immediately notice (that's intentional) that this ad has an “offstage” level designed like the first—small elements alone in open space (right) that's similarly effective.

Cool stuff Design a CD-size card deck that opens into its own display

Here's a great way to spend a year on someone's desktop. Design a CD-size deck of loose cards (two dozen on heavy stock is about right), and deliver in a clear CD case that flips open for desktop display. You may want to include a cover card and in the back a brochure-like text card or two. Cards can be printed on one or both sides. The more "keep-able" your piece is, the better; calendars are perfect, as are favorite sayings, recipes or tips on topics of shared interest.

You'll find flip-open CD cases [here](#).

5³/₈"

4⁵/₈"

Image Create a natural backdrop from recycled parts

Do you sometimes get a photo that doesn't have a natural place for text? Or it's flat and needs some depth? Or it doesn't fill the space? Try this. Copy a part, scale it up, and carefully blend it in, creating a natural stage.

Lengthen a page (Below) In Photoshop, copy and paste the wing tip, scale it up, and move it to the bottom. (1) Use a soft brush to blend it in. (2) Sample its color, then with a soft brush extend the color further.

Blurry wing creates depth of field.

Make a place for text (Below) Covering green leaves with a pink petal creates a useful foreground. Simple edges and similar backgrounds are easiest to work with.

Article resources

5

6

4a

1a

1b

1c

DEAN + THOMAS
ARCHITECTURE

10 Ocean Drive
Granite Bay, CA 95746

tel 916.555.6995
fax 916.555.6969
www.dean_thomas.com

4b

4c

4d

7

8

2

3a

3b

MAY 2006

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

Tom Lewis Photography | 415.123.4567 | www.tomlewisphotography.com

Typefaces

- 1 (a-c)** [Helvetica Neue Light](#) | a) 9 pt, b) 6 pt, c) 6.5/9.5 pt
- 2** [Avenir 85 Heavy](#) | 12 pt
- 3 (a-b)** [Avenir 45 Book](#) | a) 7.5/11.8 pt, b) 8.5 pt

Images

- 4** [istockphoto.com](#) | [a](#) [b](#) [c](#) [d](#)

Colors

- 5** C0 M0 Y0 K65
- 6** C0 M40 Y100 K0
- 7** C50 M65 Y100 K45
- 8** C9 M8 Y13 K30

Article resources

Typefaces

- 1 (a-b) [Bernhard Bold Cond](#) | a) 83 pt, b) 25 pt
- 2 (a-c) [Trade Gothic Bold](#) | a) 10.5 pt, b) 10.5 pt, c) 10.5 pt
- 3 [Cochin Bold Italic](#) | 70/24 pt
- 4 (a-b) [Franklin Gothic Condensed](#) | a) 14/17 pt, 12° skew, b) 9 pt
- 5 [Utopia Regular](#) | 10 pt
- 6 [ITC Serif Gothic Bold](#) | 30/22.5 pt

Colors

- 8 C5 M7 Y17 K0
- 9 C10 M10 Y75 K20
- 10 C70 M30 Y10 K0

Images

- 7 [iStockphoto.com](#)
- 8 Photos.com | [a](#) [b](#)

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

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, [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: \(Specify pages 1–9\)](#)

Print
Format: Landscape
Page Size: Fit to Page

Save
Presentation format or
Paper-saver format

For paper-saver format

[Print: \(Specify pages 11–15\)](#)

DesignTalk2

FIVE DESIGN IDEAS

Photo Identity

Powerful Cover

Simple Home Page

CD Calendar

Extended Image

Logo Design stationery that's almost a brochure

Graphical symbolism has its place, but sometimes there is no substitute for showing the real thing. Instead of designing a conventional logo, Dean & Thomas Architecture chose three projects to adorn its stationery, effectively creating a photographic logo that's nearly as good as a brochure. The visual key is consistency of type, size, placement, alignment and color from letterhead to envelope to business card.

Photos are the same size, shape and position on all three pieces and bleed to the top.

DEAN + THOMAS
ARCHITECTURE
10 Down Drive
Orange, NY, CA 13320
Tel: 315.532.8585
Fax: 315.532.8586
www.dnt1.com

Left margin is one-half the image width; on the card it's one-third.

DEAN + THOMAS
ARCHITECTURE
10 Down Drive
Orange, NY, CA 13320
Tel: 315.532.8585
Fax: 315.532.8586
www.dnt1.com

Copy and image are aligned right.

DEAN + THOMAS
ARCHITECTURE
10 Down Drive
Orange, NY, CA 13320
Tel: 315.532.8585
Fax: 315.532.8586
www.dnt1.com

Business card
Because space is tightest here, design the card first, then transfer its look to the other documents.

Type set in one style and color quietly, professionally recedes and is identical on all documents.

Letterhead

Envelope

Layout The power of a focal point

Utah has awe-inspiring national parks, but that's hard to tell by the cover of the guidebook below, where canyon lands, sky and background run together in an indistinct blur. Unlike a panoramic vista, good design must have a focal point, or it will have no *holding* power. Take a look.

Before

Where do you look? Canyon and its amazingly similar sky share colors and texture. Adding a similarly textured background flattened the page completely (above left), which the designer resolved by adding a yellow rectangle. Problem: The unappealing rectangle, not the natural beauty, is what you see.

After

Erasing the background adds power by leaving the eye no choice but to look at the monument.

Layout The power of a focal point, take 2

If you can sum up Lance Armstrong's determination in three words, Nike's slogan, *Just do it.*, is fittingly appropriate and powerfully presented on this simple Web page. What makes the design so strong? It's that small things are in big fields:

www.nike.com/wearyellow

Line of sight

Just do it.

When you have an evocative image, it's the designer's job to help the image do the talking. Here, the field is first divided in half—scarred, contemplative Armstrong on one side, black on the other—then small type in high contrast: yellow is set alone in the black field directly in his line of sight. That's all it takes—no fussiness, no self-conscious “design”—and the result is deep power.

Second field runs the business. You don't immediately notice (that's intentional) that this ad has an “offsetage” level designed like the first—small elements alone in open space (right) that's similarly effective.

Cool stuff Design a CD-size card deck that opens into its own display

Here's a great way to spend a year on someone's desktop. Design a CD-size deck of loose cards (two dozen on heavy stock is about right), and deliver in a clear CD case that flips open for desktop display. You may want to include a cover card and in the back a brochure-like text card or two. Cards can be printed on one or both sides. The more "keepable" your piece is, the better; calendars are perfect, as are favorite sayings, recipes or tips on topics of shared interest.

You'll find flip-open CD cases [here](#).

Image Create a natural backdrop from recycled parts

Do you sometimes get a photo that doesn't have a natural place for text? Or it's flat and needs some depth? Or it doesn't fill the space? Try this: Copy a part, scale it up, and carefully blend it in, creating a natural stage.

Lengthen a page (Below) In Photoshop, copy and paste the wing tip, scale it up, and move it to the bottom. (1) Use a soft brush to blend it in. (2) Sample its color, then with a soft brush extend the color further.

Blurry wing creates depth of field.

Make a place for text (Below) Covering green leaves with a pink petal creates a useful foreground. Simple edges and similar backgrounds are easiest to work with.

Article resources

Typefaces

- 1 (a–c) [Helvetica Neue Light](#) | a) 9 pt, b) 6 pt, c) 6.5/9.5 pt
- 2 [Avenir: 8.5 Heavy](#) | 12 pt
- 3 (a–b) [Avenir: 4.5 Book](#) | a) 7.5/11.8 pt, b) 8.5 pt

Images

- 4 [istockphoto.com](#) | [a](#) [b](#) [c](#) [d](#)

Colors

- 5 C0 M0 Y0 K65
- 6 C0 M40 Y100 K0
- 7 C50 M65 Y100 K45
- 8 C9 M8 Y13 K30

Article resources

Typefaces

- 1 (a–b) [Bernhard Bold Cond](#) | a) 83 pt, b) 25 pt
- 2 (a–c) [Trade Gothic Bold](#) | a) 10.5 pt, b) 10.5 pt, c) 10.5 pt
- 3 [Cochin Bold Italic](#) | 70/24 pt
- 4 (a–b) [Franklin Gothic Condensed](#) | a) 14/17 pt, 12° skew, b) 9 pt
- 5 [Utopia Regular](#) | 10 pt
- 6 [ITC Serif Gothic Bold](#) | 30/22.5 pt

Images

- 7 [istockphoto.com](#)
- 8 [Photos.com](#) | [a](#) [b](#)

Colors

- 8 C5 M7 Y17 K0
- 9 C10 M10 Y75 K20
- 10 C70 M30 Y10 K0

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

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](#).