Elements of Design: Color

(Reference Source: http://desktoppub.about.com/library/weekly/aa091197.htm)

Color is not essential to a good design. However, color is an added dimension that can evoke moods and make powerful statements when used wisely. Explore the uses of value, technical aspects of color, and color selection and symbolism.

Color

Color is not essential to a good design. Black and white and shades of gray can create 'color' that is just as effective as reds, blues, and greens. However, color is an added dimension that can evoke moods and make powerful statements when used wisely.

In Lesson 1 we'll look at value - an element found in all designs. In Lesson 2 we'll briefly discuss the technical aspects specifying and printing of color. Lesson 3 covers the selection of color and color schemes. Each lesson contains tips on using color effectively. This is a basic course on color as an element of design.

Lesson 1 - Value

Value is present in all design. It is the lightness or darkness of an object, regardless of color. Value is relative to the background color and other items on the page.

Use value to:

• Increase/Decrease Contrast

The greater the difference in value between an object and its background, the greater the contrast

Choose the value that creates the amount of contrast and effect that you want for your design. In the above examples, the lighter value recedes into the light background. The design with the greatest contrast makes the darker object more dominant.

• Create Movement

Objects of the same value create a static design with all objects equal in visual importance. Introducing varying values gives the page a more dynamic appearance and creates a 'pecking order' among the objects. Some stand out while others recede.

Mix elements of different values to add visual movement to your design or to create a hierarchy of importance.

Lead the Eye

By creating a pattern of dark to light values, even when the objects are equal in shape and size, it leads the eye in the direction of dark to light.

In the above example, the first set of all dark lines are static. The middle example leads the eye in a downward direction (dark to light). Reversing the values of the lines leads the eye upward.

Use color to change the effect of value:

Color has the power to override the effects of value. In a high contrast black & white design, introducing a single, small bit of color will change the focus and balance of the design.

The eye is drawn to that spot of color even if other elements are designed to draw the eye in some other direction or the objects are otherwise equal. That's the power of color.

Personal Assignment (This is not a required IMED1341 assignment)

Find two to three color samples that illustrate the use of value to create contrast (either high contrast or low contrast) and to create random or directed (leading) movement. For each sample, look at the purpose and focus of the piece and decide if, in your opinion, the use of value

- 1) causes elements of the design to stand out or recede;
- 2) directs the eye to specific information; or,
- 3) creates a mood (Describe that mood. Is it quiet elegance, high tech, or playful? Is it high energy or calm and soothing?)

With paper and pencil or in your favorite graphics program, experiment with using value. Draw simple shapes such as circles and squares. Place objects of light to dark on light and dark backgrounds. Mix objects of different values and create static and dynamic groupings. Experiment with using light type on dark backgrounds. Which combinations of light and dark values are easiest to read?

Draw a pattern of uniform black squares or circles on a piece of white paper. Now draw that same pattern but make one of the circles or squares red — just one. How does it change the overall effect?

Lesson 2 - Technical Aspects of Color

Before you can go choosing red over blue or mixing light and dark colors, you need to know how color works in print and on digital displays.

In the five pages of supplemental material for this lesson you'll explore color wheels, tints and shades, complementary colors, CMYK, hexadecimal numbers, and other terminology and concepts that are important both in selecting appropriate colors for your designs and for specifying those colors whether you are printing to your desktop, a commercial printer, or putting pages on the Web.

While there is a lot of material covered, color is an extremely complex topic and this lesson is only meant to get you acquainted with some basic color concepts.

- 1: Color Wheels
- 2: RGB & CMYK

- 3: Hues, tints, shades, saturation
- 4: Perception
- 5: Specifying Color

Personal Assignment (This is not a required IMED1341 assignment)

With paper and pencil or in your favorite graphics program recreate the color wheels discussed in part 1, above. For each color, write down the adjacent and the complementary or contrasting colors for each. Draw your own color swatches (or tear bits of color from magazines) and place together 'clashing' colors to see if they really do clash.

If you have access to multiple browsers and/or more than one computer, visit the same Web site with each browser and each computer and look at the way pages, especially colors, display differently on each.

Color Talk (http://desktoppub.about.com/library/weekly/aa091197.htm)

Color wheels

by Jacci Howard Bear

Did you know that the color wheel you learned in school isn't the same as the colors used for the Web? It's not even the way colors are mixed for printing? Well, ok, same colors, just different arrangements and mixes.

- The traditional **primary** colors are RED, YELLOW, and BLUE.
- Mix two primary colors to get the **complementary** colors.
- The traditional **complementary** colors are ORANGE (Red plus Yellow), GREEN (Yellow plus Blue), and PURPLE (Blue plus Red).

In grade school you probably had plenty of opportunities to mix primary colors and make new colors. It was magic!

The way we see color is a bit different. You've probably seen a prism break a beam of light into a rainbow of colors. The visible spectrum of light breaks down into three color regions: RED, GREEN, and BLUE.

- Add RED, GREEN, and BLUE (RGB) light to create WHITE light. Because you ADD the colors together to get White, we call these the **additive primaries**.
- Subtract one of the colors from the other three and you are left with yet another color. RGB minus RED leaves CYAN. RGB minus the BLUE leaves YELLOW. RGB minus GREEN leaves MAGENTA. These are called the **subtractive primaries** (CMY).

Try mixing GREEN and BLUE paint and I bet you don't end up with a nice CYAN. Why? Because the color we see is reflected light and light and ink don't work in quite the same way.

Now put all this aside for a bit and look at the way we try to reproduce color in print and on the Web.

Color Talk

rgb and cmyk

by Jacci Howard Bear

Your computer monitor emits light so it stands to reason that the computer uses the three color regions of RED, GREEN, and BLUE to reproduce the colors we see.

Working with images destined for the **screen or the Web**, we designate colors by the amount of RED, GREEN, or BLUE in the color. In your graphics software these numbers might look like this:

255R 255G 0B 255 RED 255 GREEN 0 BLUE FF FF 00

A number between 1-255 designates the amount of each color RED, GREEN, or BLUE.

In order for your computer to understand these numbers we translate them into 6 digit **hexidecimal** numbers or **triplets**.

255 RED 255 GREEN 0 BLUE becomes FFFF00. The first pair (FF) is the Red, The second pair (FF) is the Green, and 00 is the Blue. FF is the hexidecimal equivalent of 255 and 00 is the hexidecimal equivalent of 0.

In **print**, we try to reproduce the colors we see. Remember how color (light) is made by *subtracting* differing amounts of other colors from the additive primaries (RGB)? Well, in printing when we are mixing (adding) inks together the colors don't come out as we might expect.

Therefore, we start with the subtractive primaries (CYM) and mix those in varying amounts (plus BLACK abbreviated as K) to get the colors we see printed in magazines and books.

Colors are mixed in percentages such as:

50% CYAN 100% YELLOW 25% MAGENTA C50 M100 Y25

This CMY(K) color model is only one of many ways we can express color for print — but we'll save *that* topic for another feature.

There are other color-related terms which we'll address briefly. The overview on the next page will help you see how the different terms work together and interact to describe the colors we see in the world, in print, and on the Web.

Color Talk

hues, tints, shades, and saturation

by <u>Jacci Howard Bear</u>

There are more colors that we can see and create than just Red, Green, Blue, Cyan, Yellow, and Magenta. Although we often depict the color wheel as shown above — with blocks of solid color. It is really millions of colors that blend one into another as we move around the wheel. Similar to this color wheel:

Each of those individual colors is a hue. Red is a hue. Blue is a hue. Purple is a hue.

You can change the **saturation** of a **hue** by adding black (shadow) or white (light). The amount of saturation gives us our **shades** and **tints**.

Add varying amounts of black to get **shades**. Think of the coming darkness and the darkening shadows to remember that a **hue** plus **black** equals a **shade**.

Add varying amounts of white to lighten a hue. The light hues are tints.

Color Talk II

our perception of color

by Jacci Howard Bear

If you thought the primary colors were Red, Blue, and Yellow, with complementary colors of Purple, Green, and Orange, then you need to take a look at <u>part 1 of this feature</u> because for this discussion we rely on the additive and subtractive colors, RGB and CMY.

Several factors affect the way we perceive color. One of those factors can be shown by the position of colors on the color wheel in relation to other colors. These color wheels (below) take out the all or some of the transitional colors so that you can more readily see the relationship of the colors to one another.

• Adjacent colors (next to each other) *harmonize* with one another. They work well together (usually). For example Green and Yellow or Purple and Magenta. Generally one of the colors

- has a little touch of the other in it (i.e. with the Blue/Magenta pair, Magenta is made up of Red and Blue).
- Colors separated by another color are *contrasting* colors. You may also see these referred to as *complementary*. Red and Green are contrasting colors. The more transitional colors separating two colors, the greater the contrast. For example, Magenta and Orange is not as high contrast as Magenta and Yellow.
- Colors that are directly opposite from one another are said to *clash*. You'll note that these clashes occur between primary/complementary or ADDITIVE/SUBSTRACTIVE pairs such as Blue and Yellow or Green and Magenta.

While these terms can be useful, they can also be deceiving.

- The term *harmonize* sounds nice, pleasant. But some *harmonizing* colors may appear washed out (yellow/green) or too dark and similar (blue/purple) to work well together.
- While *contrast* is often needed to provide optimum readability (such as high contrast between background and text) *contrasting* colors on the color wheel when printed side by side can appear to vibrate and be very tiring on the eye.
- Although it sounds bad, sometimes *clashing* colors can work together in a design depending on the amount of color and how close they appear together on the page or screen.

Some of the ambiguities of these color combinations can be alleviated with the introduction of black and white, dark and light, shades and tints. Previously we defined shades as the addition of BLACK to a hue (color) and tint as the addition of WHITE to a hue.

In using adjacent or *harmonizing* colors, you can achieve a greater degree of legibility by adding black or white to one of the hues.

WHITE is the ultimate light color and contrasts well with dark colors such as red, blue, or purple. BLACK is the ultimate dark color and makes lighter colors such as yellow really pop out.

Any single or multiple colors can change — or rather our perception of them changes — due to the other surrounding colors, the proximity of the colors to each other, and the amount of light.

A light color appears even lighter when it is adjacent to a dark color (including black). Two similar colors side by side may appear as two distinct colors but placed far apart they start to look like the same color.

The amount of light we perceive in a color is also affected by the surface on which it is printed. A shiny RED corvette printed in a magazine ad on slick, glossy paper is not going to look the same as the RED corvette printed in the newspaper ad. The papers absorb and reflect light and color differently.

Additionally, our color choices are often dictated by the emotions that specific colors and color combinations evoke. But once we have the colors we want, getting them to print or display as intended is the next step.

Color Talk II

Specifying color

by Jacci Howard Bear

Choosing the most pleasing or effective color combinations is only part of the equation in working with color. You must also be able to specify the colors you want. For printing there are a number of ways to specify color and it can vary depending on the number of colors used and how you use them. We'll just go through a few of the possibilities.

• You can achieve a large variety of effects using a single color (1/C) by specifying that the color be screened (tints). These tints are percentages of the solid color (100%) as depicted below.

• Combine solids and screened tints of two or more colors (2/C, 3/C, 4/C etc.). In the example, below, the colors are all combinations of a single color plus black (K) (top three are cyan, bottom three are magenta). (for printing purposes black is a color) They are also percentages.

- To match a color exactly (or as near as printing can get) you can use a system such as the Pantone Matching System. There are others as well. Color mixes are numbered for easy reference. Your graphics program may have color palettes named for some of the more popular color-matching systems. These allow you to choose colors for your design that correspond to the color-matching system your printer uses.
- In *four-color process* printing, to reproduce full-color continuous-tone color, we use four specific colors. These *process colors* are cyan (C), yellow (Y), magenta (M) (the SUBTRACTIVE colors from our color wheel), and black (K). The perception of millions of colors is achieved not by mixing these colors of ink but by printing thousands of tiny dots of each color in different sizes and patterns. The viewers eye "mixes" the colors and sees more than the four colors of CMYK (or sometimes, CYMK).
- In four-color process printing, rather than specifying specific colors, you create separations
 [def.] a different copy of your artwork for each of the four colors. Each copy is printed one
 on top of the other to create the optical effect of full-color.

Obviously this is only a quick overview. Hundreds of books and articles have been written about the process of specifying and printing in color.

In many ways specifying color for the Web is actually much simpler than printing in color. Just as four-color process printing relies on how our eyes interpret dots of cyan, magenta, yellow, and black in varying patterns, our computer screen relies on how our eyes interpret dots of red, green, and blue.

Color on the Web is specified in terms of the amount of red, green, and blue in the color. Black is the presence of 100% of all three. White is the absence of all three.

In our graphics program these amounts of red, green, and blue are specified with numbers for 0-255 (255 being the pure 100% value of the color).

255R 255G 0B 255 RED 255 GREEN 0 BLUE FF FF 00

In order for your computer to understand these numbers we translate them into 6 digit **hexidecimal** numbers or **triplets**.

255 RED 255 GREEN 0 BLUE becomes FFFF00. The first pair (FF) is the Red, The second pair (FF) is the Green, and 00 is the Blue. FF is the hexidecimal equivalent of 255 and 00 is the hexidecimal equivalent of 0.

It would appear that there are 256 possible color combinations that you can see on your computer monitor.

Simple enough, until we start talking about *browser safe colors* and *cross-platform color appearance*. The truth is, different browsers interpret colors slightly differently and the same color will not appear the same on all computer screens. It's very much like the way a printed color looks different on different types of paper.

In creating color graphics or specifying colors for backgrounds and text for display on the Web there are some things you can do that will help ensure that your colors will look acceptable to the majority

of viewers. See our <u>extensive collection of links to color</u> selection, color on the Web, and other color topics.

Lesson 3 - Color Selection & Use

Perhaps the most fun and most challenging aspect of design is choosing the right colors. The right colors can bring a design to life, or destroy an otherwise excellent piece. However, color can't rescue a piece that isn't well-designed in the first place. It's not a cure-all.

Colors fall into three general categories: warm, cool, and neutral. The way we mix those colors along with attention to value, can add interest, enhance the design concept, or convey specific messages.

This lesson is not intended as an in-depth study of color symbolism and color schemes but it will help to acquaint you with some of the basics of mixing and matching colors.

The first page of the supplemental material is a general overview but it also covers warm, cool, and neutral colors briefly and recaps some previous discussion of harmonizing, contrasting, and clashing color combinations. Then each subsequent page covers a single color or related colors. Learn about the emotions of each color and ways in which that color is typically used.

(Note: If you've read this material before - it was first added to the site in October 2000 - read it again. There has been some new material added, including additional colors.)

- Warm, Cool, Neutral Colors
- Red, Pink
- Yellow, Gold
- Orange
- Blue
- Green, Teal
- Purple, Lavender
- Brown, Tan, Beige
- Gray, Silver
- Black, White

Personal Assignment (This is not a required IMED1341 assignment)

Find examples of warm, cool, and neutral color palettes. Find 2-3 examples on the web that you consider excellent use of color. Find 2-3 examples that you consider poor use of color. What makes each example work or not work? Look for overuse of color, color pairings that clash horribly, and unusual color combinations that 'work.' Compare the colors used and purpose of the piece to the general color symbolism described in the supplemental material. Is there a connection or did that piece 'fly in the face of convention' and use those colors in an unexpected way?

This assignment consists of 4 multiple choice and/or fill-in-the-blank and/or True/False questions and two brief essay question on color plus a bonus question.

- 1. Generally the eye is lead from:
 - **a**. lighter to darker **b**. darker to lighter **c**. bottom to top
- 2. The additive primaries minus green leaves:
 - a. CYAN b. YELLOW c. MAGENTA d. BLUE
- Another name for hexidecimal colors, used to specify Web colors is ______
- 4. Adding white to red produces a shade of red. **True** or **False**
- 5. Describe the relationship between Yellow and Purple.
- 6. Choose any two or three colors that you like as a potential color palette for some imaginary piece you might design. Describe those colors (you can use descriptive terms such as burgundy red or use the hexidecimal or CMYK values (or other color systems you may be familiar with such as Pantone colors, not covered in this lesson). Describe how those colors work together. Describe whether you would be likely to use equal or varying amounts of each. Describe the mood or emotions that this color combination evokes. Describe how you might use value, tints, and shades with these base colors. Use your imagination and describe the colors in as much detail as you can along with why you chose that combination.
- 7. **Bonus**: In CMYK, the K represents Black. Why **K**? (The answer is in the Glossary)

Color Symbolism

it's a colorful, colorful world

by Jacci Howard Bear

Color is more than a combination of red, green, and blue or cyan, magenta, yellow, and black. It is non-verbal communication.

Colors have symbolism and meanings that go beyond ink. As you design brochures, logos, and Web sites, it is helpful to keep in mind how the eye and the mind perceive certain colors.

Sometimes colors create a physical reaction (red has been shown to raise blood pressure) and at other times it is a cultural reaction (in the U.S. white is for weddings, in some Eastern cultures, white is the color for mourning and funerals). Colors follow trends as well. Avocado, a shade of green, is synomous with the 60s and 70s in the minds of some consumers.

On the next few pages we'll explore the symbolism of different colors.

Cool Colors (calming): Blue, Green (& White)

Warm Colors (exciting): Red, Yellow, Orange (& Black)

Mixed Cool/Warm Colors: Purple

Neutral Colors (good for backgrounds): Brown, Tan, Beige, Gray, Silver, Black, White

The relationship of adjacent, complementary, and clashing colors is more fully explained <u>here</u>. Below is a brief synopsis.

- **Adjacent** or harmonizing colors appear next to each other on the color wheel. harmonizing (adjacent) colors often work well together but if too close in value they can appear washed out or not have enough contrast
- **Complementary** colors are separated by another color on the color wheel. complementary colors printed side by side can cause visual vibration making them a less then desirable combination
- Clashing colors are directly opposite each other on the color wheel

All About Red and Pink

Love and War

Red is hot. It's a strong color that conjures up a range of seemingly conflicting emotions from passionate love to violence and warfare. Red is Cupid and the devil. A stimulant, it's the hottest of the warm colors.

Studies show that red can have a physical effect, increasing the rate of respiration and raising blood pressure. Use red to grab attention and to get people to take action.

Red is power, hence the red 'power tie' and the 'red carpet' for celebrities and VIPs (very important people). Use red when you don't want to sink into the background. Use red to suggest speed combined with confidence and perhaps even a dash of danger. Red is the color of happiness and properity in China and is often used to attract good luck. It is often the color worn by brides in the East.

In combination with green, red is a Christmas color — a joyful season. In some cultures, red denotes purity, joy, and celebration.

Pink is a softer, less violent red. Pink is the sweet side of red. Both colors denote love but while red is hot passion, pink is romantic and charming. Use pink to convey playfulness (hot pink flamingoes) and tenderness (pastel pinks).

Red Goes With...

spinning the color wheel

Take a look at red on the color wheel.

- Harmonizing colors for red: **Magenta** and **Yellow**harmonizing colors (adjacent) often work well together but if too close in value they can appear washed out or not have enough contrast
- Complementary colors for red: **Purple** and **Green** complementary colors printed side by side can cause visual vibration making them a less then desirable combination
- Opposite color for red: **Cyan** (Blue) colors that are opposite each other on the color wheel are said to clash not always a bad combination if used carefully

Red Color Combinations

color palettes with CMYK formulas

These color palettes feature shades of red. Although I've made a few suggestions here and there about the 'amount' of each color to use, experiment. For best results don't use even amounts of each color in the palette. Choose one or two dominant colors and use the rest for accents. Keep in mind that due to the differences between color in print and on the Web that these colors may not appear the same on paper as they appear here on the screen.

These aren't just random color combinations. Each of these are based on actual historic and modern formulas used in posters, packaging, ads, and other design work over the past century. For a much more comprehensive selection of color combinations refer to *The Designer's Guide to Color Combinations* by Leslie Cabarga.

C10Y100K15 | C50Y100K20 | C10M100Y80 | C40K100 | White This isn't a Christmas red and green.

C10M100Y100 | C100M5Y100 | M10Y100 | C40K100

Another red and green combo. Use lots of black and a bit of yellow to create an eye-popping look.

C100M40K30 | C85Y70K45 | M15Y70 | M70Y65 | C30M100Y70K30 Rich maroon, teal, and green team up for this palette.

M65Y25 | M30Y10 | C65M10 | M50Y45 | White | C40K100

Your pastels won't be washed out with a judicial dose of black to make those pinks pop.

C13Y12 | M15Y100K11 | M50Y10K25 | C15M100Y30 | C40K100 | White Medium and dark pinks with a mustard yellow, with a little bit of black and white.

C4M65Y100 | C80M10Y40 | M90Y50 | C30M100Y80K20 | C20M40Y85K5 | C45 Shades of pink with a burst of orange. Placing the blue between the orange and pink helps avoid visual vibrations.

C10M15Y25K2 | C30M20Y40K13 | C8M90Y100K3 | C40K100

Using the gray and beige colors in place of white with black and red softens this color scheme. (Ummm... I mixed that black wrong, it should be black not the gray it appears on screen)

M100Y100 | M20Y100 | C40K100 | White

Use the yellow sparingly against red or use a touch of red against a background of yellow for two entirely different eye-popping looks. (same as above, that should be black not dark gray)

Keep it simple with just two colors plus white - in this case a deep maroon red and a peachy pink. [See more Limited Color Palettes]

All About Yellow and Gold

Hope and Happiness

Yellow is sunshine. It is a warm color that, like red, has conflicting symbolism. On the one hand it denotes happiness and joy but on the other hand it's the color of cowardice and deceit.

Use the color to lift spirits and project optimism. For years yellow ribbons were worn as a sign of hope as women waited from their men to come marching home from war. Today, they are still used to welcome home loved ones. Because of the high visibility of bright yellow, it is often used for hazard signs and some emergency vehicles.

Use yellow to perk up a more subdued palette of blues and grays. Use lemon yellow with orange to carry out a healthy, summery, citrus theme.

A cousin to yellow (and orange and brown) is gold. While green may be the color of money (U.S. money, that is) gold is the color of riches. While 'all that glitters is not gold' the color gold still suggests grandeur, and perhaps on the downside, the excesses of the rich. Glittery gold denotes richness from money while an earthy, orange gold can suggest more emotional riches from family and friends

Yellow Goes With...

spinning the color wheel

Take a look at yellow on the color wheel.

- Harmonizing colors for yellow: **Red** and **Green** harmonizing colors (adjacent) often work well together but if too close in value they can appear washed out or not have enough contrast
- Complementary colors for yellow: **Magenta** and **Cyan** complementary colors printed side by side can cause visual vibration making them a less then desirable combination
- Opposite color for yellow: **Blue** colors that are opposite each other on the color wheel are said to clash not always a bad combination if used carefully

Yellow Color Combinations

color palettes with CMYK formulas

These color palettes feature shades of yellow. Although I've made a few suggestions here and there about the 'amount' of each color to use, experiment. For best results don't use even amounts of each color in the palette. Choose one or two dominant colors and use the rest for accents. Keep in mind that due to the differences between color in print and on the Web that these colors may not appear the same on paper as they appear here on the screen.

These aren't just random color combinations. Each of these are based on actual historic and modern formulas used in posters, packaging, ads, and other design work over the past century. For a much more comprehensive selection of color combinations refer to *The Designer's Guide to Color Combinations* by Leslie Cabarga.

M100Y100 | M20Y100 | C40K100 | White

Use the yellow sparingly against red or use a touch of red against a background of yellow for two entirely different eye-popping looks.

C80M100Y100K15 | M60Y80K10 | M35Y100 | M15Y35K25 | C40K100 A mellow, earthy yellow blends nicely with dark brown and orange.

C65Y35K15 | M90Y100 | M35Y100 | Y70 | C10K35 | C40K100

The orange and yellows of sunflowers with light green are the centerpiece of this palette.

Y100 | M100 | C100 | C50Y100 | C70M70

Here's a psychedelic look for you: pure yellow, magenta, cyan, green, and purple.

C100Y100K50 | K40 | C10M25Y80 | C40K100 | White

The harmonizing colors of green and yellow are accompanied by black and white.

M27Y100K6 | C100M43K18 | White

Opposites attract - blue and yellow - while white adds light to this slightly dark palette.

M9Y45K5 | C95M80Y30K15 | C45M40Y10K5 | M80Y100

More attraction between yellow and blue (both a light and a darker blue) with a dash of orange thrown in.

Y65 | C10M45Y45 | C40M30Y30 | White

Pastel gone bad? This washed out combo of pale yellow, pale pink, gray, and white just might work for you.

C20M55Y80Seven colors in shades of yellow, brown, and green combine for this Victorian era color scheme. [See more Victorian Color Palettes]

A rather tame mix of colors for the 1960s (compared to other color combos of the time) it does have a nice bright yellow. [See more Sixties Color Palettes]

All About Orange

Flamboyant and Energetic

Orange is vibrant. It's a combination of red and yellow so it shares some common attributes with those colors. As a warm color it is a stimulant -- stimulating the emotions and even the appetite. It denotes energy, warmth, and the sun. But orange has a bit less intensity or aggression than red, calmed by the cheerfulness of yellow.

If you want to get noticed without screaming, consider orange — it demands attention. The softer oranges such as peach are even friendlier, more soothing. Peachy oranges are less flamboyant than their redder cousins but still energetic.

Orange brings up images of autumn leaves, pumpkins, and (in combination with Black) Halloween. It represents the changing seasons so in that sense it is a color on the edge, the color of change between the heat of summer and the cool of winter. You might use shades of orange to indicate transition or a bridge between two opposing factors.

Orange is also a citrus color. It can conjure up thoughts of vitamin C and good health and while orange is often synonymous with autumn, the brighter oranges are a summer color.

Orange is mentally stimulating as well as sociable. Use it to get people thinking or to get them talking.

Orange Goes With...

Take a look at orange on the color wheel.

- Harmonizing colors for orange: **Red** and **Yellow** harmonizing colors (adjacent) often work well together but if too close in value they can appear washed out or not have enough contrast
- Complementary colors for orange: **Dark Pink** and **Yellow-Green** complementary colors printed side by side can cause visual vibration making them a less then desirable combination
- Opposite color for orange: **Medium Blue** colors that are opposite each other on the color wheel are said to clash not always a bad combination if used carefully

Orange Color Combinations

color palettes with CMYK formulas

These color palettes feature shades of orange. Although I've made a few suggestions here and there about the 'amount' of each color to use, experiment. For best results don't use even amounts of each color in the palette. Choose one or two dominant colors and use the rest for accents. Keep in mind that due to the differences between color in print and on the Web that these colors may not appear the same on paper as they appear here on the screen.

These aren't just random color combinations. Each of these are based on actual historic and modern formulas used in posters, packaging, ads, and other design work over the past century. For a much more comprehensive selection of color combinations refer to *The Designer's Guide to Color Combinations* by Leslie Cabarga.

C65Y35K15 | M90Y100 | M35Y100 | Y70 | C10K35 | C40K100

The orange and yellows of sunflowers with light green are the centerpiece of this palette.

C7M5Y10 | C7M90Y100 | C100M85Y10K6 | C40M25Y25K7 | C40K100 Bold blue and orange are tamed by shades of gray from silvery to charcoal.

M45Y100 | C40K100 | M3Y15

Orange and black (or charcoal gray) don't have to be just for Halloween. Pale yellow provides a lighter note.

M50Y100 | C100M37K15 | C25M10K4 | White

Opposites attract in this orange-blue palette. Vary the look by using orange as the accent or the medium blue as the accent.

C4M65Y100 | C80M10Y40 | M90Y50 | C30M100Y80K20 | C20M40Y85K5 | C45

Shades of pink with a burst of orange. Placing the blue between the orange and pink helps avoid visual vibrations.

C100M40 | M47Y100 | C10M95Y5

Orange with a complementary pink and an opposite of blue to suggest the sixties.

C70M5Y100 | M100Y100 | C53M100 | White

Red and green isn't just for Christmas. Make it an orangy red and throw in a dash of purple and white for a vibrating sixties color scheme.

C25M80Y90Y25 | C65M3Y65K15 | C5M85Y90 | C5M55Y85 | M20Y40 | C40K100 An earthy palette of brown, green, and orange.

A modern mix of peach, orange, yellow, and dusky purple. [See more Current/Modern Color Palettes]

All About Blue

Calm and Cool

Blue is calming. A natural color, from the blue of the sky, blue is a universal color. In many diverse cultures blue is significant in religious beliefs, brings peace, or is believed to keep the bad spirits away.

The cool, calming effect of blue makes time pass more quickly and it can help you sleep. Blue is a good color for bedrooms.

A deep royal blue or azure conveys richness and perhaps even a touch of superiority. Navy blue is almost black. It conveys importance and confidence without being somber or sinister, hence the blue power suit of the corporate world and the blue uniforms of police officers. Long considered a 'corporate' color, blue is associated with intelligence, stability, unity, and conservatism.

Combine a light and dark blue to convey trust and truthfulness — banker's colors. Mix blue with green for a natural, watery palette. Lighter sky blue and robin's egg blue, especially when combined with neutral tans or beige are environmentally friendly color combinations.

Although blue is a year-round color, pastel blues, especially along with pinks and pale yellows suggest Spring. Throw in a dash of blue to cool down a hot red or yellow scheme. Or warm up a blue palette with a dash of attention-grabbing red.

Blue Goes With...

spinning the color wheel

Take a look at blue on the color wheel.

- Harmonizing colors for blue: **Magenta** and **Cyan**harmonizing colors (adjacent) often work well together but if too close in value they can appear
 washed out or not have enough contrast
- Complementary colors for blue: **Red** and **Green** complementary colors printed side by side can cause visual vibration making them a less then desirable combination
- Opposite color for blue: **Yellow** colors that are opposite each other on the color wheel are said to clash not always a bad combination if used carefully

Blue Color Combinations

color palettes with CMYK formulas

These color palettes feature shades of blue. Although I've made a few suggestions here and there about the 'amount' of each color to use, experiment. For best results don't use even amounts of each color in the palette. Choose one or two dominant colors and use the rest for accents. Keep in mind that due to the differences between color in print and on the Web that these colors may not appear the same on paper as they appear here on the screen.

These aren't just random color combinations. Each of these are based on actual historic and modern formulas used in posters, packaging, ads, and other design work over the past century. For a much more comprehensive selection of color combinations refer to *The Designer's Guide to Color Combinations* by Leslie Cabarga.

C90M50K30 | C70K25 | C10K40 | C100K40 | C100M90Y90 These blues and gray create a dark, conservative look.

C100M75 | C80M5Y10 | C65M3Y10 | C15Y5 | M40Y75 | C100M50 | C40K100 | White Brighten this combo of shades of blues with a dash of orange.

C100M40 | M47Y100 | C10M95Y5 Shades of the sixties with blue, orange, and pink.

M50Y100 | C100M37K15 | C25M10K4 | White

Vary the look here by using orange as the accent or the medium blue as the accent.

C60M20Y5K10 | M75Y80 | White

It's still orange and blue but with a more subdued look. A dash of bright white keeps it from being too subdued.

M9Y45K5 | C95M80Y30K15 | C45M40Y10K5 | M80Y100

More attraction between yellow and blue (both a light and a darker blue) with a dash of orange thrown in.

C60M100 | C30M50 | C15M25 | C70M50Y25K10 | C100M85Y35K15 | C40M20Y10K5 Show your passion for purple and your bias toward blue with this cool color palette.

C35Y7K3 | C55Y10K5 | C80Y15K7 | C100Y20K20 | Y100 | M40Y35 | C40K100 Accent these blues with a dash of yellow and pink.

Brown joins blue-green shades in this color palette of the Atomic Age. [See more Atomic Age era color palettes]

Eight - count 'em - eight brights and browns make up this nature-inspired palette - including a bright and a light blue. [See More Earthy Color Palettes]

All About Green and Teal

Life and Renewal

Green is life. Abundant in nature, green signifies growth, renewal, health, and environment. On the flip side, green is jealousy or envy (green-eyed monster) and inexperience.

Green is a restful color with some of the same calming attributes of blue. Like blue, time moves faster in a green room.

With both a warming and cooling effect, green denotes balance, harmony, and stability. Green with blue produces echoes of nature -- water and forest and can denote new beginnings and growth. Green with tan or beige says 'organic' or 'recycled.' Green can convey quiet contemplation. In the U.S. green is money and good luck.

Green is associated with Spring and (when combined with red) Christmas. For designers, it important to remember that for all the positive attributes of green there are many strong negatives or opposites associated with the color as well. Know your audience before using green.

Teal, a mix of blue and green, is a bit livelier than either color alone. It carries a touch of sophistication and richness.

Green Goes With...

Take a look at green on the color wheel.

- Harmonizing colors for green: **Cyan** and **Yellow** harmonizing colors (adjacent) often work well together but if too close in value they can appear washed out or not have enough contrast
- Complementary colors for green: **Blue** and **Red** complementary colors printed side by side can cause visual vibration making them a less then desirable combination
- Opposite color for green: **Magenta** colors that are opposite each other on the color wheel are said to clash not always a bad combination if used carefully

Green Color Combinations

color palettes with CMYK formulas

These color palettes feature shades of green. Although I've made a few suggestions here and there about the 'amount' of each color to use, experiment. For best results don't use even amounts of each color in the palette. Choose one or two dominant colors and use the rest for accents. Keep in mind that due to the differences between color in print and on the Web that these colors may not appear the same on paper as they appear here on the screen.

These aren't just random color combinations. Each of these are based on actual historic and modern formulas used in posters, packaging, ads, and other design work over the past century. For a much more comprehensive selection of color combinations refer to *The Designer's Guide to Color Combinations* by Leslie Cabarga.

C100Y100K50 | K40 | C10M25Y80 | C40K100 | White

The harmonizing colors of green and yellow are accompanied by black and white.

C65Y100 | C40K100 | White

A grassy green with nothing but black and white.

C65Y100 | C40K100 | White

A pale green with nothing but black and white.

C100M70Y90 | C80M30Y50 | C60M10Y50

Three shades of teal form this monochromatic palette.

C23M20Y25 | M53 | C35M85 | C50Y90 | C60M100K10

Relive the sixties with these pretty pinks and a yellowish green.

C70M5Y100 | M100Y100 | C53M100 | White

Red and green isn't just for Christmas. Make it an orangy red and throw in a dash of purple and white for a vibrating sixties color scheme.

C25M80Y90Y25 | C65M3Y65K15 | C5M85Y90 | C5M55Y85 | M20Y40 | C40K100 An earthy palette of brown, green, and orange.

C40M75Y80 | M10Y35 | C40Y70K10 | C100Y50

Shades of brown and tan are enlivened with a bright teal.

Tints of peach and green team up for this Art Deco era combination. [See more Art Deco era color palettes]

All About Purple and Lavender

Royalty and Spirituality

Purple is royalty. A mysterious color, purple is associated with both nobility and spirituality. The opposites of hot red and cool blue combine to create this intriguing color.

Deep or bright purples suggest riches while lighter purples are more romantic and delicate. Purple is associated with creativity and moodiness, perhaps because of the conflicting red and blue base.

A deep eggplant purple with neutral tans or beige is an earthy, conservative color combination with a touch of the mystery that purple provides.

Purple has a special, almost sacred place in nature: lavender, orchid, lilac, and violet flowers are often delicate and considered precious. Purple might suggest something unique or extremely special, but with an air of mystery.

Lavender has long been a favorite flower and color of genteel ladies. This shade of purple suggests refinement. Lavender may be a good choice when you are targeting women and want to invoke feelings of nostalgia or romance.

Purple Goes With...

spinning the color wheel

Take a look at purple on the color wheel.

- Harmonizing colors for purple: **Magenta** and **Blue** harmonizing colors (adjacent) often work well together but if too close in value they can appear washed out or not have enough contrast
- Complementary colors for purple: **Dark Pink** and **Medium Blue** complementary colors printed side by side can cause visual vibration making them a less then desirable combination
- Opposite color for purple: **Green** colors that are opposite each other on the color wheel are said to clash not always a bad combination if used carefully

Purple Color Combinations

color palettes with CMYK formulas

These color palettes feature shades of purple. Although I've made a few suggestions here and there about the 'amount' of each color to use, experiment. For best results don't use even amounts of each color in the palette. Choose one or two dominant colors and use the rest for accents. Keep in mind that due to the differences between color in print and on the Web that these colors may not appear the same on paper as they appear here on the screen.

These aren't just random color combinations. Each of these are based on actual historic and modern formulas used in posters, packaging, ads, and other design work over the past century. For a much more comprehensive selection of color combinations refer to *The Designer's Guide to Color Combinations* by Leslie Cabarga.

C40M5Y30 | C100M15Y80 | C50M30 | C67M75Y10K13 | C80M55 | C40K100 | White Opposites of purple and green make an attractive match with black and white added to the party.

C70M5Y100 | M100Y100 | C53M100 | White

Throw a reddish orange in the middle of green and purple.

C35M50Y25K25 | M35Y35K3 | C30M35K25 | C80M30Y5K15

These dusky shades of purple, pink, and blue have an earthy tone.

C23M20Y25 | M53 | C35M85 | C50Y90 | C60M100K10

Relive the sixties with these pretty pinky purples and yellowish green.

C60M100 | C30M50 | C15M25 | C70M50Y25K10 | C100M85Y35K15 | C40M20Y10K5 Show your passion for purple with this selection of purples and blues. (Notice the formulas for the purples, each half of the one before it)

C80M75K10 | M35Y85 | M15Y35 | White

Golden yellows pops when placed on a background of purple. (Yes, it looks bluer on the Web but it really is purple in print.)

C50M60 | C100M20K20 | C15M50Y55 | White

This peachy palette includes a mild purple and medium blue.

Y100 | M100 | C30M100K13 | C100M100

No shrinking violets here.

A modern mix of peach, orange, yellow, and dusky purple. [See more Current/Modern Color Palettes]

Deep purple, green, and browns show the typical Victorian era use of many colors - 7 here. [See More Victorian era color palettes]

All About Brown

Down-to-Farth

Brown is a natural, down-to-earth neutral color. It is found in earth, wood, and stone.

While brown conveys a wholesome earthiness, it's darkest and lightest shades from chocolate brown to pale beige and golden-brown are rich, refined, even elegant. It is a warm color that can stimulate the appetite. Some of the positive attributes of brown are simplicity, friendliness, dependability, and health.

Brown and its lighter cousins in tan, taupe, beige, or cream make excellent backgrounds helping accompanying colors appear richer, brighter.

Shades of brown coupled with green are an especially earthy pair, often used to convey the concept of recycling or earth-friendly products.

Beige, can take on some of the attributes of yellow or pink when touched with those shades.

The other neutrals: Gray, Silver, Black and White

Brown Color Combinations

color palettes with CMYK formulas

These color palettes feature shades of brown. Although I've made a few suggestions here and there about the 'amount' of each color to use, experiment. For best results don't use even amounts of each color in the palette. Choose one or two dominant colors and use the rest for accents. Keep in mind that due to the differences between color in print and on the Web that these colors may not appear the same on paper as they appear here on the screen.

These aren't just random color combinations. Each of these are based on actual historic and modern formulas used in posters, packaging, ads, and other design work over the past century. For a much more comprehensive selection of color combinations refer to *The Designer's Guide to Color Combinations* by Leslie Cabarga.

C40M65Y70K50 | C30M90Y100 | C20M13Y13 | C40M40Y70K3 | C40K100 Shades of brown and a touch of gray with a dark earthy orangy red.

C40M75Y80 | M10Y35 | C40Y70K10 | C100Y50

Earthy doesn't mean lifeless. These shades of brown and tan are enlivened with a bright teal accent.

C25M80Y90Y25 | C65M3Y65K15 | C5M85Y90 | C5M55Y85 | M20Y40 | C40K100 Here's a wonderfully earthy palette of brown, green, and orange.

M10Y20K15 | K45 | M40Y40K70 | White

Neutrals combine for an unusual look. Make the gray a splash of metallic silver ink and it's not so dull a combo as you might think.

M90Y100 | C15M35Y60K3 | C30M55Y100K30 | C40K100 | White

Black and brown create a strong neutral background for a splash of orange-red. Use a touch of white to provide light and contrast.

C7M5Y15 | M40Y25 | C30M55Y60K15 | C50K100

A pale pink and light brown work nicely together with a beige and black for this neutral art deco color scheme. Use more of the pink to wake it up a bit.

M30Y80 | M50Y100 | C15M40Y60K20 | C50K100 | White

A light brown brings out the earthiness of these citrus orange shades. Lighten with a touch of white for accent.

C80M100Y100K15 | M60Y80K10 | M35Y100 | M15Y35K25 | C40K100

A dark chocolate brown as a background works nicely with this orangey brown and yellow. The gray adds a touch of lightness.

Seven colors in shades of yellow, brown, and green combine for this Victorian era color scheme. [See more Victorian Color Palettes]

All About Gray, Silver

Elegant Neutral

Gray is a neutral, balanced color. It is a cool, conservative color that seldom evokes strong emotion although it can be seen as a cloudy or moody color.

Dark, charcoal gray carries with it some of the strengh and mystery of black. It is a sophisticated color without some of the negative attributes of black.

Silver, especially a shiny, metallic silver, is cool like gray but livelier, more playful. Silver coupled with turquise evokes the Southwest (U.S.). Silver can also denotes riches, just as gold does. Silver can be earthy, natural or sleek and elegant.

Taupe, a grayish brown neutral is a conservative, slightly earthy color.

Gray and silver work well with other cool colors such as blue or teal.

Gray Color Combinations

color palettes with CMYK formulas

These color palettes feature shades of gray. Although I've made a few suggestions here and there about the 'amount' of each color to use, experiment. For best results don't use even amounts of each color in the palette. Choose one or two dominant colors and use the rest for accents. Keep in mind that due to the differences between color in print and on the Web that these colors may not appear the same on paper as they appear here on the screen.

These aren't just random color combinations. Each of these are based on actual historic and modern formulas used in posters, packaging, ads, and other design work over the past century. For a much more comprehensive selection of color combinations refer to *The Designer's Guide to Color Combinations* by Leslie Cabarga.

C30M10Y5K20 | C10M10Y50 | M30Y70 | C10M35Y15K25 | M85Y85K10 | C40K100 Try these orange and yellows against a background of bluish gray.

C80M50Y15K15 | C25M15Y5Y5 | White

A grayish blue with a bluish gray on a background of white.

C65Y35K15 | M90Y100 | M35Y100 | Y70 | C10K35 | C40K100

The orange and yellows of sunflowers with light green are the centerpiece of this palette. Put them all on a backdrop of medium gray.

C7M5Y10 | C7M90Y100 | C100M85Y10K6 | C40M25Y25K7 | C40K100 Bold blue and orange are tamed by shades of gray from silvery to charcoal.

M10Y20K15 | K45 | M40Y40K70 | White

Neutrals combine for an unusual look. Make the gray a splash of metallic silver ink and it's not so dull a combo as you might think.

M50Y85K25 | C25M15Y20K9 | M10Y20K17 | C40K100

Another neutral palette with gray, brown, and a dose of black.

M30Y30K90 | M20Y20K75 | M10Y10K40 | M5Y5K20 | White

You could call this monochromatic palette shades of gray or tints of black. All with a dash of white to brighten.

M40Y100 | C100M65Y10K6 | C80Y40K20 | C10M30Y60K10 | C5M5Y10K5 Where white might overwhelm this bright blue and teal try a pale gray.

All About Black and White

Dark and Light

Black and White are opposites that share the attribute of neutrality.

Considered the negation of color, black is conservative, goes well with almost any color except the very dark. It also has conflicting connotations. It can be serious and conventional. Black can also be mysterious, sexy, and sophisticated. In most Western countries black is the color of mourning. Among young people, black is often seen as a color of rebellion. Black is both positive and negative.

Black is the ultimate dark color and makes lighter colors such as yellow really pop out. Photographs often look brighter against a black background.

White is purity, cleanliness, and innocence. Like black, white goes well with almost any color. It especially contrasts well with dark colors such as red, blue, or purple. In most Western countries white is the color for brides. In the East, it's the color for funerals. White is often associated with hospitals, especially doctors, nurses, and dentists.

In most cases white is seen as a neutral background color and other colors, even when used in smaller proportion, are the colors that convey the most meaning in a design.

To the human eye, white is a brilliant color that can cause headaches for some. Too much white can be 'blinding.' Some neutral light beiges and creams carry the same attributes as white but are more subdued, less brilliant than plain white.

Black and White Color Combinations

color palettes with CMYK formulas

These color palettes feature black and white and almost-black and almost-white shades. Although I've made a few suggestions here and there about the 'amount' of each color to use, experiment. For best results don't use even amounts of each color in the palette. Choose one or two dominant colors and use the rest for accents. Keep in mind that due to the differences between color in print and on the Web that these colors may not appear the same on paper as they appear here on the screen.

These aren't just random color combinations. Each of these are based on actual historic and modern formulas used in posters, packaging, ads, and other design work over the past century. For a much more comprehensive selection of color combinations refer to *The Designer's Guide to Color Combinations* by Leslie Cabarga.

Y70 | C5M20Y100 | C40K100

It's no mellow yellow when you add black. Put it between the two yellows to make them each stand out.

M45Y100 | C40K100 | M3Y15

A charcoal black and a pale yellow, almost ivory shade team up with orange.

C65Y100 | White | C40K100

Team black and white with just about any color, such as this grassy green. And don't just relegate black to accent - try a black background with several doses of green then touches of white as highlights.

C12M95Y60 | C75M6Y20 | C4M5Y2 | C40K100

The palest pink stands in for white in this palette with a 50s flavor.

M40Y10 | C50Y10 | C40K100

Another red/blue/black look uses light red (pink) and light blue as highlights and accents with lots of black.

M75Y100 | C22M30Y55K5 | C15M70Y75K20 | White | C40K100

Black with brown and earthy orange? Sure! And don't just relegate black to small doses either.

M65Y25 | M30Y10 | C65M10 | M50Y45 | White | C40K100

Your pastels won't be washed out with a judicial dose of black to make those pinks pop.

M30Y30K90 | M20Y20K75 | M10Y10K40 | M5Y5K20 | White

You could call this monochromatic palette shades of gray or tints of black. All with a dash of white to brighten.

Black and white with pink and red in a Sixties-inspired color palette. [See more Sixties era color palettes]

COLOR GALLERY

(Source: http://graphicdesign.about.com/library/color/blweb9.htm) Web Colors

