

Web graphics PixTrix2

How to design great-looking
ads in tiny spaces

Continued ▶

Step one: Use a simple photo

Designing in a tiny space has unique requirements. Start by looking for an image that says a lot with a little.

◀ A typical advertisement is full of images and text. Yet the standard Web ad is 120 x 90 pixels at 72 dpi. That's tiny. So how do you shoehorn, say, the city of New York into that speck of real estate? The key when working on the Web is to not try—quite. The space is so small, the resolution so low, and the typical Web page so cluttered with other messages that your microscopic cityscape will be lost. Instead, think *simple, bold* and *brief*. Use not the entire city but an icon that represents it—the Statue of Liberty, Empire State Building; you get the idea.

Look for an iconic image, a simple shape, a bold color, a bold angle, high contrast—or, best, all of it.

Think simple, bold and brief The goal is to convey your message with the least amount of visual information. Think icons, symbols and objects. New York City: Statue of Liberty; health care: doctor in a lab coat; kitchen products: stack of bowls, and so on.

Complex . . .

simple

Complex . . .

simple

Complex . . .

simple

Step two: **Make a simple layout**

Use as few words as possible, and arrange your material simply.

Online class registration involves a lot of hardware, but don't show it all. Instead . . .

Use an iconic object with a simple, familiar shape, and set it against a high-contrast (black) field. Note that *by itself* the mouse does not convey class registration . . .

Add the words . . . but when the words are added, it works just fine. White words tie to the white mouse; university name in gold stands apart.

Simplify

Keep the layout as simple as you can; note above that aligning the two objects turns them into one block and that the spaces between objects (below) are all the same. As a rule, the fewer differences, the better.

Use cropping as a design tool

You can control the effect of your ad by changing the size of the photo, its angle and the way it's cropped. With so little material to work with, it's important to make every nuance count.

Be dramatic (Far left) It's a beautiful original that will say different things depending on how you handle it. Cropped in half (left), it gains intensity and mystery—and space for words. Ultra-light typeface retains the high-key (light on light) theme.

Center is the stable position. Her gaze is direct, deliberate, engaging.

Off-center unbalances the space, creating a light sense of tension.

Angle the image, and her look turns coy. She's attentive, but for how long?

Scale Extremely close up and her eyes become the message. Intense and arresting.

Use text to frame your image

In such close quarters, text and photos must work together, not separately. In fact, the two must form virtually one message. Like a photo, type is graphical, so you can use its style, case, shape, weight and color to complement and strengthen the image.

Panorama Definitely not simple, incomparable El Capitan is a case where an entire mountain of granite is the focal point. We could crop, but this image benefits from its distant vantage point, scale and surrounding detail. Adding the green bar separates image from text, limiting the complexity.

Monument With tighter cropping, the mountain becomes more vertical than horizontal, an effect heightened by its deep shadows. Extremely condensed typeface in mighty uppercase amplifies the effect, welding words and image into a single, powerful message readable at a glance.

Postcard style Designed in the style of an Ansel-Adams print, this treatment is quieter, more gallery-like—although the photo hasn't changed! Gray type on white recedes yet is readable at a glance. Wide spacing makes the space appear horizontal. White "page" floats above the gray field as a single unit.

Use the full image Reduce (1) a standard-size image to 120 pixels wide, which leaves it shallower than 90 pixels (2). Fill the remaining space—plus a little—with a solid field of color eyedroppered from the image (3), then add your type (4). This photo-above-field technique simplifies the space; it is an excellent choice when your image is complex or detailed.

Use part of the image Crop the image to emphasize (or create) a focal point. Then find a typeface that complements or amplifies an attribute of the image. Here, a tall, condensed typeface spanning the page amplifies the mountain's monumental presence. A slight overlap of mountain and the type above it adds depth, pushing the granite wall forward.

Use text to supplement an image

Here, an exciting image is weakened by excessive contrast, a monochromatic color cast, lack of focal point and a busy background. Rescue it by using type to supplement the picture:

Focal point first Crop tightly to give the skateboarder as much presence as possible (1). Note the textured background is busy but visually interesting. You can amplify its effect by using a similarly textured typeface (2). The result is artistic but not easy to read. To remedy this, replace the background with high-contrast black (3) while retaining the textured type. To retain the improved visibility *and* the background texture, use the texture to fill the distressed typeface (4).

Article resources

8a 9 1b

10 2b 2c

3a 11

4 5 12 8d

6a 6b

7 13

Image row 8e-j (left to right)

8k

Typefaces

- 1 (a-b) [Trajan Pro Regular](#) | a) 13.5/16 pt
b) 7.5 pt
- 2 (a-c) [Sabotage](#) | a) 17 pt, b) 31/11 pt
c) 11 pt
- 3 (a-b) [Helvetica Neue Std Ultra Light](#)
a) 31/26.5 pt, b) 15 pt
- 4 [Clarendon Bold](#) | 15 pt
- 5 [Clarendon Light](#) | 8 pt
- 6 (a-b) [ITC Cheltenham Bold Cond](#)
a) 37 pt, b) 12 pt
- 7 [ITC Cheltenham Book](#) | 18 pt

Images

- 8 (a-k) [iStockphoto.com](#) | [a](#) [b](#) [c](#) [d](#)
[e](#) [f](#) [g](#) [h](#) [i](#) [j](#) [k](#)

Colors

- 9 C30 M50 Y90 K0
- 10 C25 M35 Y95 K20
- 11 C10 M40 Y53 K40
- 12 C50 M30 Y70 K30
- 13 C0 M0 Y0 K45

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 ©2006 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](#).

There's more Before & After!

Learn more. Design better. Browse and shop a complete list of articles at www.iStockphoto.com

Design a label-style title
[Article 0600](#)

Squeeze play
[Article 0601](#)

Design a peekaboo brochure
[Article 0602](#)

Many from one
[Article 0603](#)

Simple, uniform, repetitive
[Article 0604](#)

Swipe it!
[Article 0605](#)

Design easy cover patterns
[Article 0606](#)

How to design a second page
[Article 0607](#)

Three documents, one look
[Article 0608](#)

Simply borderless
[Article 0609](#)

How to design small calendars
[Article 0610](#)

Design a \$10 clock
[Article 0611](#)

Open space
[Article 0612](#)

What typeface goes with that?
[Article 0613](#)

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: \(Specify pages 12–16\)](#)

Web graphics

PIXTRIX2

How to design great-looking ads in tiny spaces

Step one: Use a simple photo

Designing in a tiny space has unique requirements. Start by looking for an image that says a lot with a little.

▶ A typical advertisement is full of images and text. Yet the standard Web ad is 120 x 90 pixels at 72 dpi. That's tiny. So how do you shoehorn, say, the city of New York into that speck of real estate? The key when working on the Web is to not try—quite. The space is so small, the resolution so low, and the typical Web page so cluttered with other messages that your microscopic cityscape will be lost. Instead, think *simple, bold and brief*. Use not the entire city but an icon that represents it—the Statue of Liberty, Empire State Building: you get the idea. Look for an iconic image, a simple shape, a bold color, a bold angle, high contrast—or, best, all of it.

Think simple, bold and brief The goal is to convey your message with the least amount of visual information. Think icons, symbols and objects. New York City: Statue of Liberty; health care: doctor in a lab coat; kitchen products: stack of bowls, and so on.

Complex . . .

simple

Complex . . .

simple

Complex . . .

simple

Step two: Make a simple layout

Use as few words as possible, and arrange your material simply.

Online class registration involves a lot of hardware, but don't show it all. Instead . . .

Use an iconic object with a simple, familiar shape, and set it against a high-contrast (black) field. Note that by *itself* the mouse does not convey class registration . . .

Add the words . . . but when the words are added, it works just fine. White words tie to the white mouse; university name in gold stands apart.

Simplify

Keep the layout as simple as you can; note above that aligning the two objects turns them into one block and that the spaces between objects (below) are all the same. As a rule, the fewer differences, the better.

Use cropping as a design tool

You can control the effect of your ad by changing the size of the photo, its angle and the way it's cropped. With so little material to work with, it's important to make every nuance count.

Be dramatic (Far left) It's a beautiful original that will say different things depending on how you handle it. Cropped in half (left), it gains intensity and mystery—and space for words. Ultra-light typeface retains the high-key (light on light) theme.

Center is the stable position. Her gaze is direct, deliberate, engaging.

Off-center unbalances the space, creating a light sense of tension.

Angle the image, and her look turns coy. She's attentive, but for how long?

Scale Extremely close up and in eyes intense and arresting.

Use text to frame your image

In such close quarters, text and photos must work together, not separately. In fact, the two must form virtually one message. Like a photo, type is graphical, so you can use its style, case, shape, weight and color to complement and strengthen the image.

Panorama Definitely not simple, incomparable El Capitan is a case where an entire mountain of granite is the focal point. We could crop, but this image benefits from its distant vantage point, scale and surrounding detail. Adding the green bar separates images from text, limiting the complexity.

Monument With tighter cropping, the mountain becomes more vertical than horizontal, an effect heightened by its deep shadows. Extremely condensed typeface in mighty uppercase amplifies the effect, welding words and image into a single, powerful message readable at a glance.

Postcard style Designed in the style of an Ansel-Adams print, this treatment is quieter, more gallery-like—although the photo hasn't changed! Gray type on white recedes yet is readable at a glance. Wide spacing makes the space appear horizontal. White "page" floats above the gray field as a single unit.

Use the full image Reduce (1) a standard-size image to 120 pixels wide, which leaves it shallower than 90 pixels (2). Fill the remaining space—plus a little—with a solid field of color eyedroppered from the image (3), then add your type (4). This photo-above-field technique simplifies the space; it is an excellent choice when your image is complex or detailed.

Use part of the image Crop the image to emphasize (or create) a focal point. Then find a typeface that complements or amplifies an attribute of the image. Here, a tall, condensed typeface spanning the page amplifies the mountain's monumental presence. A slight overlap of mountain and the type above it adds depth, pushing the granite wall forward.

Use text to supplement an image

Here, an exciting image is weakened by excessive contrast, a monochromatic color cast, lack of focal point and a busy background. Rescue it by using type to supplement the picture:

Focal point first Crop tightly to give the skateboarder as much presence as possible (1). Note the textured background is busy but visually interesting. You can amplify its effect by using a similarly textured typeface (2). The result is artistic but not easy to read. To remedy this, replace the background with high-contrast black (3) while retaining the textured type. To retain the improved visibility and the background texture, use the texture to fill the distressed typeface (4).

Article resources

Typefaces

- 1 (a-b)** [Italian Pro Regular](#) | a) 13.5/16 pt
b) 7.5 pt
- 2 (a-c)** [Sabotage](#) | a) 17 pt, b) 31/11 pt
c) 11 pt
- 3 (a-b)** [Helvetica Neue Std Ultra Light](#)
a) 31/26.5 pt, b) 15 pt
- 4** [Clarendon Bold](#) | 15 pt
- 5** [Clarendon Light](#) | 8 pt
- 6 (a-b)** [ITC Cheltenham Bold Cond](#)
a) 37 pt, b) 12 pt
- 7** [ITC Cheltenham Book](#) | 18 pt

Colors

- | | |
|----|-----------------|
| 9 | C30 M50 Y90 K0 |
| 10 | C25 M35 Y95 K20 |
| 11 | C10 M40 Y53 K40 |
| 12 | C50 M30 Y70 K30 |
| 13 | C0 M0 Y0 K45 |

Images

- 8 (a-k)** [iStockphoto.com](#) | [a](#) [b](#) [c](#) [d](#)
[e](#) [f](#) [g](#) [h](#) [i](#) [j](#) [k](#)

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 ©2006 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](#).