

How to design a small poster

To make a big impression at close range,
use bold images and high contrasts.

How to design a small poster

You use a small poster to make a big impression at close range. To design it, use *bold images* and *high contrasts*.

The art department of Roe City College needs a small poster to advertise its next event, a pictorial history of the geisha. The poster will be displayed on indoor walls, windows and tabletops, where it will be viewed mainly at close range.

A good poster is simple and bold. It connects quickly and releases its information easily. Words tell the viewer *what*, *where* and *when*. The design, in this case, must convey *drama*, *mystery* and *tradition*.

We've been given two photos from the event, both of average quality, and a small amount of text. We'll be working in an 11" x 17" (tabloid-size) space. Here's how to approach the job.

A tabloid page, two average images and brief copy are where the job begins. The first step will be to look closely at what the photos have to say.

Evaluate the photos

As a rule, you want the photos to carry most of the design load. To do this, you must first find their strengths, then work with the “story” they have to tell.

What's in the pictures? The fan (left) is a simple image with a bold silhouette and a plain background—all good qualities—but it's too generic to anchor the poster; instead, it may be useful as support. The geisha (1) *should* convey the story, but the image is weak; it has two focal points (face and box) and many distracting lines and shapes that send the eye to and fro. But she has an interesting face that we might work with. Cropping (2) eliminates the weak parts and retains the strong center of interest.

Her face tells a deep story

Mask out the remaining background, and the image is transformed into one with real power. Now we begin to see elements of line and contrast that we didn't see before. Many ho-hum originals have similarly strong images inside. The key to discovery is to *make it simple, and make it big.*

Where do you put it?

The characteristics of a photo help determine where it belongs on a page. In this case, every line points down and toward the center . . .

Motionless in the center

The image is highly triangular. Her shoulders and head form a triangle; her face is triangular; eyes and mouth form a triangle, and the lapels and folds of her kimono are triangular. Her gaze, eyes, eyelids and eyebrows all point down and toward the center.

Such *symmetry* is naturally motionless and without tension. To mimic that in layout, the photo should be placed at the bottom center, where it's "on the ground"

at rest. In contrast, note (inset) that offset and in the air is a tense, unstable position, where photo and layout are not working together.

Black adds drama

Turning the background black adds silence, power and incredible contrast. Her black hair now recedes, while her white face and kimono become the "canvas" against which her black eyes, brows and red lips stand out in arresting relief. Note her head is centered in the poster, which is the strongest position and amplifies its power. *The story is in her face*, which now has our undivided attention.

Select and set the headline type

Because a poster has only a few elements to do the work, type plays a bigger-than-usual role in the design, so pay close attention to its style and setting. What to consider:

Where? Centered and motionless.

迎 GEISHA

歡迎

What typeface? A typeface has many jobs to do—one of which is to be read! It must convey the tone of the event (a pictorial history), reflect the style of its subject (the Japanese geisha), have visual similarities to the photo, and work with, not against, the layout (centered and motionless). Beautiful Centaur does all of this. At a glance, Centaur looks like an ordinary Roman typeface. But it is full of warm idiosyncrasies. Note the serifs circled above are all different—two are cupped, two are bowed, one curls back; and the letter strokes vary in soft, irregular ways. These are earmarks of a human hand (which categorizes Centaur as a *Humanist* typeface) and echo the hand-brushed strokes of Japanese characters.

How big? Large size usually conveys power, but the biggest possible setting (above) introduces something we don't want: tension. Its close proximity to the edge "connects" them like water drops joining across a gap and creates dozens of fussy, irregular shapes. This happens because the letter strokes and the gap are now the same size (inset). The solution is to reduce its size just enough to disconnect it from the edge (left).

Finish with the supporting detail

The supporting detail is the small stuff that can be read only up close. It includes a fuller description of the event, the *what*, *where* and *when*, and a small graphic.

The supporting detail completes the poster. It includes a subhead that finishes the story started by the headline; a line that gives the where and when, and the fan, which visually conveys “tradition, elegance and art.” Subhead and headline—two parts of the same thought—are set in the same typeface, while the utility line is in a plain, readable sans-serif (above). All of it is centered (stable and motionless like the image) and *directly in her line of sight*. Very strong.

One story, two stories This poster is actually two “stories” in one. The top half is the big story (face and headline), while the bottom half is the small story (face and supporting detail). You can see below that one is as important as the other.

Same elements, two bold variations

Scaling the photo up or down intensifies its drama. As you arrange elements, remember to work with, not against, the photo. Center the layout; get color from the image.

Boldly small, boldly large

Bold design is usually good design.

(1) Make the geisha daringly small, and black becomes the dominant element. Black conveys silence and mystery and here suggests a glimpse into a distant, inscrutable culture.

(2) Make her very big, and the image becomes intimate, yet her downward gaze remains detached, professional, inaccessible. In both cases, note that all text is at the bottom in her line of sight.

Text block serves as a pedestal to anchor the photo (stable, no tension). White headline comes forward; gray text recedes and doesn't compete.

Lip color ties eye shadow, lips, fan and subhead together. Note the fan is the size of her lips, an intentional similarity that strengthens the "line."

Article resources

Typefaces

1 (a–e) [Centaur MT](#) | a) 370 pt, b) 53 pt
c) 226 pt, d) 48/60 pt, e) 220 pt

2 (a–b) [Helvetica Condensed Light](#)
a) 35 pt, b) 35/53 pt

(All text has +50 letterspacing.)

Images

3 [iStockphoto.com](#)

Colors

4 C30 M30 Y30 K100

5 C0 M0 Y0 K50

6 C30 M90 Y58 K43

Subscribe to Before & After

Subscribe to Before & After, 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

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 ©2007 Before & After magazine

ISSN 1049-0035. All rights reserved

You may pass along a free copy of this article to others by clicking [here](#). You may not alter this article, and you may not charge for it. You may quote brief sections for review; please credit Before & After magazine, and [let us know](#). To link Before & After magazine to your Web site, use this URL: <http://www.bamagazine.com>. For all other permissions, [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: \(Specify pages 11–15\)](#)

How to design a small poster

To make a big impression at close range, use bold images and high contrasts.

How to design a small poster

You use a small poster to make a big impression at close range. To design it, use *bold images* and *high contrasts*.

The art department of Roe City College needs a small poster to advertise its next event, a pictorial history of the geisha. The poster will be displayed on indoor walls, windows and tabletops, where it will be viewed mainly at close range.

A good poster is simple and bold. It connects quickly and releases its information easily. Words tell the viewer *what, where* and *when*. The design, in this case, must convey *drama, mystery* and *tradition*.

We've been given two photos from the event, both of average quality, and a small amount of text. We'll be working in an 11" x 17" (tabloid-size) space. Here's how to approach the job.

A tabloid page, two average images and brief copy are where the job begins. The first step will be to look closely at what the photos have to say.

Evaluate the photos

As a rule, you want the photos to carry most of the design load. To do this, you must first find their strengths, then work with the “story” they have to tell.

What's in the pictures? The fan (left) is a simple image with a bold silhouette and a plain background—all good qualities—but it's too generic to anchor the poster. Instead, it may be useful as support. The geisha (1) *should* convey the story, but the image is weak: It has two focal points (face and box) and many distracting lines and shapes that send the eye to and fro. But she has an interesting face that we might work with. Cropping (2) eliminates the weak parts and retains the strong center of interest.

Her face tells a deep story
Mask out the remaining background, and the image is transformed into one with real power. Now we begin to see elements of line and contrast that we didn't see before. Many ho-hum originals have similarly strong images inside. The key to discovery is to *make it simple, and make it big.*

Where do you put it?

The characteristics of a photo help determine where it belongs on a page. In this case, every line points down and toward the center . . .

Motionless in the center

The image is highly triangular. Her shoulders and head form a triangle; her face is triangular; eyes and mouth form a triangle, and the lapels and folds of her kimono are triangular. Her gaze, eyes, eyelids and eyebrows all point down and toward the center.

Such *symmetry* is naturally motionless and without tension. To mimic that in layout, the photo should be placed at the bottom center, where it's “on the ground”

at rest. In contrast, note (inset) that offset and in the air is a tense, unstable position, where photo and layout are not working together.

Black adds drama
Turning the background black adds silence, power and incredible contrast. Her black hair now recedes, while her white face and kimono become the “canvas” against which her black eyes, brows and red lips stand out in arresting relief. Note her head is centered in the poster, which is the strongest position and amplifies its power. *The story is in her face, which now has our undivided attention.*

Select and set the headline type

Because a poster has only a few elements to do the work, type plays a bigger-than-usual role in the design, so pay close attention to its style and setting. What to consider:

Where? Centered and motionless.

迎 GEISHA

What typeface? A typeface has many jobs to do—one of which is to be read! It must convey the tone of the event (a pictorial history), reflect the style of its subject (the Japanese geisha), have visual similarities to the photo, and work with, not against, the layout (centered and motionless). Beautiful Centaur does all of this. At a glance, Centaur looks like an ordinary Roman typeface. But it is full of warm idiosyncrasies. Note the serifs circled above are all different—two are cupped, two are bowed, one curls back, and the letter strokes vary in soft, irregular ways. These are earmarks of a human hand (which categorizes Centaur as a *Humanist* typeface) and echo the hand-brushed strokes of Japanese characters.

How big? Large size usually conveys power, but the biggest possible setting (above) introduces something we don't want: tension. Its close proximity to the edge "connects" them like water drops joining across a gap and creates dozens of fussy, irregular shapes. This happens because the letter strokes and the gap are now the same size (inset). The solution is to reduce its size just enough to disconnect it from the edge (left).

Finish with the supporting detail

The supporting detail is the small stuff that can be read only up close. It includes a fuller description of the event, the *what*, *where* and *when*, and a small graphic.

GEISHA

Same typeface ties top to bottom

A UNIQUE WORLD OF TRADITION, ELEGANCE AND ART
ROE CITY COLLEGE, LH HORTON GALLERY | JANUARY 20-23, 6 P.M. | FREE & OPEN TO THE PUBLIC

The supporting detail completes the poster. It includes a subhead that finishes the story started by the headline; a line that gives the where and when, and the fan, which visually conveys "tradition, elegance and art." Subhead and headline—two parts of the same thought—are set in the same typeface, while the utility line is in a plain, readable sans-serif (above). All of it is centered (stable and motionless like the image) and *directly in her line of sight*. Very strong.

One story, two stories This poster is actually two "stories" in one. The top half is the big story (face and headline), while the bottom half is the small story (face and supporting detail). You can see below that one is as important as the other.

Same elements, two bold variations

Scaling the photo up or down intensifies its drama. As you arrange elements, remember to work with, not against, the photo. Center the layout; get color from the image.

Boldly small, boldly large
Bold design is usually good design. (1) Make the geisha daringly small, and black becomes the dominant element. Black conveys silence and mystery and here suggests a glimpse into a distant, inscrutable culture. (2) Make her very big, and the image becomes intimate, yet her downward gaze remains detached, professional, inaccessible. In both cases, note that all text is at the bottom in her line of sight.

Text block serves as a pedestal to anchor the photo (stable, no tension). Write headline comes forward; gray text recedes and doesn't compete.

Lip color ties eye shadow, lips, fan and subhead together. Note the fan is the size of her lips, an intentional similarity that strengthens the "line."

Article resources

1b — A UNIQUE WORLD OF TRADITION, ELEGANCE AND ART

2a — THE CHOCOLATE UNIVERSITY GALLERY | JANUARY 28-29, 9PM | FREE & OPEN TO THE PUBLIC

4

5

6

Typefaces

1 (a–e) **Centaur MT** | a) 370 pt, b) 53 pt
c) 226 pt, d) 48/60 pt, e) 220 pt

2 (a–b) **Helvetica Condensed Light**

a) 35 pt, b) 35/53 pt

(All text has +50 letterspacing.)

Colors

4 C30 M30 Y30 K100

5 C0 M0 Y0 K50

6 C30 M90 Y58 K43

Images

3 iStockphoto.com

Subscribe to Before & After

Subscribe to Before & After, 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

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 ©2007 Before & After magazine

ISSN 1049-0035. All rights reserved

You may pass along a free copy of this article to others by clicking [here](#). You may not alter this article, and you may not charge for it. You may quote brief sections for review; please credit Before & After magazine, and [let us know](#). To link Before & After magazine to your Web site, use this URL: <http://www.bamagazine.com>.

For all other permissions, [please contact us](#).