

kavita**graphics.co.uk**
a catalogue of
examples of our work

our work speaks for itself...

What would be more appropriate? we asked.

We could have prepared and uploaded a portfolio of beautiful self-published 'pure' design work, to show you what we, and the application of graphic design skills, are capable of.

But ... what would be more useful? we thought.

What would potential clients really *want* to see? We feel it is those graphic design skills applied in practice – the results of the process of working as part of a team *with* our customers. Those results may not always be the design wonders we would desire but they are always the practical realisation of our applied skills *alongside* our clients needs.

We hope that this introductory catalogue of work “speaks for itself”

This catalogue shows only a small sample of the work we have done. Our intention is to follow these examples with a full online portfolio showing examples of what we *can* achieve

book typography, page design, layout
and indexing including direct to ebook

Illustrated:

Dental Practice Management
A5 (as spreads), perfect bound,
152 text pages, plus cover

The Guardian Style Guide
153 x 234 (as spreads), perfect bound,
385 text pages, plus cover

King's College Dental School:
Merger to Global Leader
210 x 210 (as spreads), perfect bound,
164 text pages, plus cover, illustrated throughout

Cu@Dental Skl: Dental Schools Guide
210 x 210 (as spreads), perfect bound,
224 text pages, plus cover, illustrated throughout

specialist in non-Latin language typographical layout
- from Arabic and Chinese to Tamil and Urdu

Illustrated:

Moving on Up – Eave's Housing
(Bengali, Cyrillic and Urdu – from series)

A5, 96 text pages, plus cover,
illustrated throughout

Minority Rights Group International – Reports
(Chinese, Swahili, Arabic, Somali – from series)

A4, 36-48 text pages, plus cover

Minority Rights Group International
– UNDM 2013 Community Guide
(Arabic – from series)

210 x 210 (as spreads), 16 pages, self cover,
illustrated throughout

Minority Rights Group Europe – Guides
(Polish, English – from series)

A4, 84 text pages, plus cover

Know your Rights – Barnet Law Service
(Polish, Romanian, English)

DL (as spreads), 6-panel, 2-fold

high-impact leaflets, posters, signage
and exhibition graphics

Illustrated:

Move (one of series) – Roehampton University
A5, double-sided

Matilda Day Nursery
A4 fold to A5, double-sided

Showcase Exhibition Stands
– British Dental Journal/BDJ Portfolio
EPS Vector Graphics

New Year Roadshow (one of series)
– Hackney Drug Action Team
A2, single-sided

Van - Decals – The Russell Press
EPS Vector Graphics

Marketing Leaflet (one of series)
– Criminal Records
DL, double-sided

Marketing Leaflet – Bexhill Museum
DL, 6-panel, 2-fold (only folded cover shown)

design & layout of scientific, academic
and training manuals & guides

Illustrated:

Clinical Guide to Oral Surgery
(one of series) – British Dental Association
A4 (as spreads), perfect bound,
152 text pages, plus cover, illustrated throughout

Cu@Dental Skl: Dental Schools Guide
(one of yearly series)
210 x 210 (as spreads), perfect bound,
224 text pages, plus cover, illustrated throughout

Training Calendar (one of quarterly series)
– Hackney Drug Action Team
A5, landscape, 20 pages, self cover

advertising, marketing and commercial catalogue layout

Illustrated:

Subscription Marketing
– BDJ Portfolio/Nature Publishing
A5, 4-sided

Marketing Media Pack Update
– BDJ Portfolio
A5, landscape, 16 page, self cover

Various from 'on-demand' series of
In-publication marketing adverts – BDJ Portfolio
Varied sizes and varied final
formats for print and online use

Thinktank UK Customer Sales Brochure
A4, 60 text pages, plus cover

One of 'on-demand' series of In-publication
Marketing Adverts – Snapperstuff
Varied sizes and formats for print use

mapping, infographics and illustration

Illustrated:

World Maps showing ILO Convention
Signatories (from series) – ICTUR
A0, single-sided, eps vector graphics

Finance Chart Infographic
for online use – MRG
Single-sided, eps vector graphic

Oil pipelines in Central Asia – Map
for greyscale print use – MRG
Single-sided, eps vector graphic

Central London Exhibition venue guide
– Map – for print use (one of series)
Single-sided, eps vector graphic

Global French – Graphic illustrations and page
layout of children's educational exercise book
A4, 48 text pages, plus cover
(illustrated throughout)

brand id development & guidelines and logo design

Illustrated:

GOSgene – Great Ormond Street Hospital
Specialist Research Team – Logo design

Logo in eps and other varied formats in
package for online, in-house and press-quality
reproduction including examples from design
process and a page from the final guideline pdf

My East End – Logo design

Logo from series (suited for dark and light
background use) – as a result of consultation and
joint development from initial ideas to finalised
designs – as branding package in eps and other
varied for online, in-house and press-quality
reproduction including examples from resulting
marketing publicity for My East End events

Headway - the brain injury association

Examples from on-going design and layout
work carried out with the fantastic team
at Headway UK - including their quarterly
member publication, Headway News, and some
examples from fundraising department publicity

As a member and service provision-led
organisation, Headway has prioritised income
and resources directly to its support and services.
The development of a brand 'look and feel' at
a national level has therefore been an organic one,
working closely with the Headway UK staff and
without any expensive 'formal' branding exercise

annual reports, brochures and other publications
to suit all budgets

Illustrated:

Marketing Brochure Design
– Somers Clinical Research Institute,
Great Ormond Street Hospital
Example of A4 cover design proof

Illustrated Annual Report & Anti-stigma
Calendar – City and Hackney Mind
A4, 32 page, including cover. Both online
pdf report and full calendar versions
(both cover and page spread example shown)

Annual & Marketing/Funding Report – GHR
A5, 20-pages, landscape, self cover
(both cover and page spread example shown)

IARS Report series (examples from series)
A5, 80-96 text pages, plus cover

**please do not
hesitate to contact us**
dennis@kavitagraphics.co.uk