

safe zone

If you have a double-sided card, make and upload two files, one for each side.

Before you start, check your **Color Settings**: for **CMYK**
Open the Layers Palette. Place your design on the **Design layer**.

Use the layers **safe zone & instructions** and **postal regulations** for reference only and delete them before submitting to Copyland

Keep all text and important image(s) within the **safe zone** to avoid being cut.

Extend your background all the way to the edge, beyond the trim mark for proper full bleed - if desired by the design.

If you're designing a mailpiece to be mailed through the US Postal Service, make sure it meets all postal regulations

- make layer **postal regulations** visible for guidelines.

To prepare your file for submitting to Onedaycopy.com:

Delete the layers **safe zone & instructions** and **postal regulations** and leave your **Design layer** and **Art Board layer** only. Do not delete the locked **layer Art Board**; this will ensure your file remains at the full bleed size when uploaded.

Save your file in .PDF, .EPS, .TIF , or .JPG format in CMYK Color mode, with a resolution of 300 DPI.

Extend your background design all the way to the Art Board's edge, on all four sides

The product will be cut on the trim mark (blue line)

Place all text and important image(s) inside the safe zone (red line)