

One-line design

It can look classy, it can look festive, and it's always inexpensive. Here are nine easy ways to make good designs with just a line.

There you are, shopping again at Banana Republic, when beside the cash register this credit-card application catches your eye. How did it do it?—it's basically just a black page. Its strength is in its simplicity—one powerful color, one line of text, one familiar shape. That's all it takes; anything more photos, graphics, borders and so on—would weaken it. What's nice for the designer is that this technique is so easy. Have a look.

Simple, low key, effective

A credit-card-size rectangle is all it takes to convey exactly what's inside (if you miss it, the word card backs it up). Black card color extends to fill the cover powerfully.

1 Start by tracing Many images can be traced with the pen tool; all you need is a clear outline, which you'll find in stand-alone objects (above) or as part of larger images.

Emphasize leaf or name

(Above) On a middle-value background like the green, both white and black type show equally well; the leaf, with reduced opacity, recedes. (Right) Translucent name recedes; white leaf comes forward.

2 Use a dingbat Not handy with the pen tool? Dingbat fonts are full of interesting images; just convert to outlines, and adjust the line weight.

Value difference creates depth (Right) On a dark field, the lightest object will always come forward even when it's smaller in size, (lower right).

Eliminate conflict

To keep overlapping lines from clashing (right, top), reduce the opacity of the less detailed one, in this case the outline (bottom).

Trace part of an image When working with a more detailed image, find its most descriptive edge; here, it's the skyline. The line technique is a great way to get value from blurry or otherwise unusable photos.

Draw a single line

(Above) A single line sends a clear message; tracing the other lines (right) adds complexity and turns design into a mere *effect*.

5 Crop an image It's not necessary to show a whole image to convey what it is, especially if it's an iconic shape like Gateway Arch in St. Louis. Examine your image, determine its most descriptive line, and crop out the rest.

Crop for clarity Because the one-line technique eliminates details such as color and texture, concentrate on contours. In this simple example (right), it's the curve that tells the reader this is an arch.

6 Repeat an object Get more out of your image by repeating it several times. Create difference and depth by rotating, changing size, or applying a unique color to each.

Create distance (A) Same-size and value objects have no depth. (B) Shrink one, and it appers to be further away. (**C**) Reduce its opacity, and it recedes even further.

Exaggerate the line

Both silhouettes (right) say pepper. However, to convey the feeling of what it's like to eat one of these, a more animated, jagged line is an appropriate choice.

8 Draw only the shadow side Another way to convey dimension is to outline only an object's shadow, which creates the illusion of light.

Lighting angle is key

The key in determining the ideal shadow is when it becomes very descriptive. Note, right, how the light source from 45° above describes the **H** better than straight from the side.

Article resources

Before&After.

Typefaces

- 1 Centaur MT | 12 pt
- 2 (a-b) Vectora Roman | a) 9 pt b) 8.5 pt
- 3 Baileywick Happy Grams | 82 pt
- 4 Avenir Medium | 6.5 pt
- 5 Bickham Script MM | 30 pt
- 6 Adobe Jenson Light | 202 pt
- 7 (a-b) Adobe Jenson Semi Bold a) 16 pt, b) 9.5 pt
- 8 Adobe Wood Type Ornaments 1 | 22 pt
- 9 Coronet Bold | 13 pt
- **10** Broadway D | 11 pt

Images

- 11 Photos.com
- **12** <u>iStockphoto.com</u>

Colors

- C30 M15 Y100 K60
- C30 M15 Y100 K40
- C30 M15 Y100 K5
- CO MO YO K100
 - CO MO YO K22
- C15 M80 Y0 K5
- C30 M20 Y50 K0
- C25 M90 Y95 K25
- CO M35 Y100 K7

Article resources

Before&After.

Typefaces

- 1 Futura Medium | 10.5 pt
- 2 Aldous Vertical | 48/18 pt
- **3** <u>Verdana</u> | 8.5 pt
- 4 Vectora Bold | 14 pt
- **5** Atlas | 26 pt
- 6 ITC Zapf Dingbats Medium (Set in various sizes and tints)
- **7 (a-b)** <u>Salsa</u> | a) 28 pt, b) 16 pt
- 8 (a-b) ITC Franklin Gothic Heavy a) 9 pt, b) 11 pt
- 9 ITC Franklin Gothic Medium | 5.5/10 pt
- **10** Texas Hero | 148 pt
- **11 (a-c)** Baskerville | a) 16 pt b) 17.5/9 pt, c) 17.5 pt

Images

22

23

24

12 (a-f) iStockphoto.com | a b c d <u>e</u> <u>f</u>

Colors

- C70 M38 Y5 K12
- 14 C3 M3 Y40 K0
- CO MO YO K60
- CO M100 Y80 K15
- C65 M40 Y0 K0
- C50 M0 Y90 K20
- CO M100 Y100 KO
- CO M65 Y100 KO
- CO M30 Y90 KO
- C25 M80 Y95 K45
- CO M20 Y30 K60
- C40 M35 Y65 K25
- CO M20 Y32 K58
- 26 C1 M2 Y3 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.

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)

SavePresentation format or
Paper-saver format

For paper-saver format

Print: (Specify pages 11–15)

technique is so easy. Have a look. nice for the designer is that this photos, graphics, borders and That's all it takes; anything more one line of text, one familiar shape. simplicity—one powerful color, black page. Its strength is in its did it do it?—it's basically just a the cash register this credit-card Banana Republic, when beside There you are, shopping again at so on-would weaken it. What's application catches your eye. How

Simple, low key, effectiveA credit-card-size rectangle is all it takes to convey exactly what's inside (if you miss it, the word *card* backs it up). Black card color extends to fill the cover powerfully.

Start by tracing Many images can be traced with the pen tool; all you need is a clear outline, which you'll find in stand-alone objects (above) or as part of larger images.

Emphasize leaf or name (Above) On a middle-value background like the green, both white and black type show equally well; the leaf, with reduced opacity, recedes. (Right) Translucent name recedes; white leaf comes forward.

Use a dingbat Not handy with the pen tool? Dingbat fonts are full of interesting images; just convert to outlines, and adjust the line weight.

Value difference creates depth (Right) On a dark field, the lightest object will always come forward even when it's smaller in size, (lower right).

S Use letterforms as art Letters can do more than just make words—at large sizes, they can be used as artwork. Find a beautiful typeface, set it BIG, and convert to outlines.

Eliminate conflict

To keep overlapping lines from clashing (right, top), reduce the opacity of the less detailed one, in this case the outline (bottom).

WINE & ROSES

San Franciso

Trace part of an image When working with a more detailed image, find its most descriptive edge; here, it's the skyline. The line technique is a great way to get value from blurry or otherwise unusable photos.

Draw a single line (Above) A single line sends

a clear message; tracing the other lines (right) adds complexity and turns design into a mere effect.

(Crop an image It's not necessary to show a whole image to convey what it is, especially if it's an iconic shape like Gatemost descriptive line, and crop out the rest. way Arch in St. Louis. Examine your image, determine its

this is an arch curve that tells the reader example (right), it's the and texture, concentrate on contours. In this simple inates details such as color the one-line technique elim-Crop for clarity Because

Repeat an object Get more out of your image by repeating it several times. Create difference and depth by rotating, changing size, or applying a unique color to each.

Create distance (A) Same-size and value objects have (C) Reduce its opacity, and it recedes even further. no depth. (B) Shrink one, and it appers to be further away.

Embellish a line Every line, whether fat or thin, curved or jagged, communicates a feeling. Here, exaggerate the smooth line to convey hotness and excitement.

Exaggerate the line

like to eat one of these, a more animated, jagged line is an appropriate choice. Both silhouettes (right) say pepper. However, to convey the feeling of what it's

② Draw only the shadow side Another way to convey dimension is to outline only an object's shadow, which creates the illusion of light.

straight from the side. the light source from 45° above describes the **H** better than descriptive. Note, right, how **Lighting angle is key**The key in determining the ideal shadow is when it becomes very

Article resources

Typefaces

- 1 Centaur MT | 12 pt
- 2 (a-b) <u>Vectora Roman</u> | a) 9 pt
- 3 Baileywick Happy Grams | 82 pt
- 4 Avenir Medium | 6.5 pt
- 5 Bickham Script MM | 30 pt
- a) 16 pt, b) 9.5 pt
- 8 Adobe Wood Type Ornaments 1 | 22 pt
- 9 Coronet Bold | 13 pt
- 10 Broadway D | 11 pt

Images

- 11 Photos.com
- 12 iStockphoto.com

- b) 8.5 pt

- 6 Adobe Jenson Light | 202 pt
- 7 (a-b) Adobe Jenson Semi Bold

Colors 13 14 16 C0 M0 Y0 K100 CO M35 Y100 K7 C25 M90 Y95 K25 C15 M80 Y0 K5 CO MO YO K22 C30 M15 Y100 K5 C30 M15 Y100 K40 C30 M15 Y100 K60 C30 M20 Y50 K0

Article resources

18 19

00

20

6

Typefaces

Colors

13 C70 M38 Y5 K12

- 1 Futura Medium | 10.5 pt
- 2 Aldous Vertical | 48/18 pt
- 3 <u>Verdana</u> | 8.5 pt
- 4 Vectora Bold | 14 pt

15 C0 M0 Y0 K60

14 C3 M3 Y40 K0

5 Atlas | 26 pt

14 3

15

- **6** ITC Zapf Dingbats Medium (Set in various sizes and tints)

C65 M40 Y0 K0 CO M100 Y80 K15

- **7 (a-b)** Salsa | a) 28 pt, b) 16 pt
- 8 (a-b) ITC Franklin Gothic Heavy
- a) 9 pt, b) 11 pt
- 9 ITC Franklin Gothic Medium | 5.5/10 pt
- **10** Texas Hero | 148 pt
- **11 (a-c)** <u>Baskerville</u> | a) 16 pt b) 17.5/9 pt, c) 17.5 pt

12 (a-f) iStockphoto.com | a Ь C

d

24 C40 M35 Y65 K25

CO M20 Y32 K58

26 C1 M2 Y3 K0

19 CO M100 Y100 KO CO M20 Y30 K60 CO M65 Y100 KO C50 M0 Y90 K20 C25 M80 Y95 K45 CO M30 Y90 KO

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
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 Dexter Mark Abellera Staff designer Vincent Pascual Staff designer

Design advisor Gwen Amos

Before & After magazine323 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

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