

Cropping basics PIXIII

How to crop photos for function and meaning

Continued >

$i \mid oxtimes \mid eta \mid oxtimes \mid$

Unify Crop mugs the same size

and make the others match.

Before Straight from the camera they're good shots that have color, background and even poses in common, but the viewing distances are unequal. Note how the closeup (bottom right) seems most important.

After Mug shots in a row or group should be presented uniformly. Start with the most closely cropped original (above, left), then scale and crop the others to match. Position the results along the eye-level line. You'll need your eye for this, because heads are funny. Male and female adult heads are surprisingly similar in size, but head shape, hairstyle, angle and tilt all have a big effect on perceived size, which can mean making small scaling and cropping adjustments so they all look alike.

Position Crop closeups at eye level

Eye to eye A portrait close enough to convey eye-to-eye contact should be cropped at eye level, which is about two-fifths of the way down the page. Note that the closer you zoom, the more intense the connection becomes.

Up and away Because distant objects appear higher in a visual field, as you zoom out, move her eye level toward the top.

Simplify Crop out the dead stuff

Tight, focused, compellingWell and simply cropped, every square inch tells a story of friendship and intensity.

$i \mid oxtimes \mid eta \mid oxtimes \mid$

Angle Level those horizons

Don't empty the bay! (Above) It's easy to overlook a slightly tilted horizon, especially when another angle (the bridge) is thrown in. But horizons should be level, and water *must* be level. When a photo has water, think of a soup bowl, and don't spill it. Leveling an image will require cropping all four sides.

Be bold! While a camera tilt (left) is weak, ambiguous and undesirable, a bold, artistic tilt can energize a composition! It's especially effective on images that have strong, straight lines like those at right.

Zoom Crop to tell a story

Different distances tell different stories Above left is a baseball in the dirt, completely pedestrian; at arm's length you'd pick it up and throw it. But zoom in (right), and the story is different. This is an intimate distance. You see the leather, the dirt, the seam, the weathering. They "fill the screen," activate your senses. You can feel the ball in your hand. You hear the crack of the bat, the roar of the crowd; you can touch the history of the game.

Good photos reveal worlds within worlds. Zoom in and see what you find. You'll be surprised.

Extreme Crop to fit a space

A photographic banner is a simple way to beautify a Web site or blog. But how do you fit such an extremely shallow space? By cutting an extreme slice! You'll be surprised by how much a slice can show. Look for one that has some of everything—in this case, needle and thread, buttons, tape measure. Here, high color contrasts (red, yellow, white, black) are a bonus; they boldly distinguish each element.

Position Crop to change a meaning

The original photo has lots of room on the sides, so it's good for cropping. The problem is that her gaze is uninvolved with our message, like maybe she sees a bird on the roof. But don't throw this image away. Instead . . .

Crop boldly! Zoom in and push her radically to the right, off the page, which adds mystery. Just like that, our sense is no longer that she's looking at a bird but thinking about the school. You'll find similarly alterable meanings in many images.

Article resources

Typefaces

- 1 Centaur SC & OsF | 69 pt
- **2 (a-b)** Centaur Bold OSF | a) 132 pt b) 79 pt
- 3 ITC Franklin Gothic Book | 31.5 pt
- 4 ITC Franklin Gothic Demi | 21 pt
- **5** Franklin Gothic Std No. 2 Roman 34.5/18 pt
- 6 Century Expanded Medium | 19 pt

Images

- **7 (a–j)** iStockphoto.com $| \underline{a} \underline{b} \underline{c} \underline{d}$ $\underline{e} \underline{f} \underline{g} \underline{h} \underline{i} \underline{j}$
- 8 (a-c) Rubberball.com | a b c

Colors

- 9 C25 M100 Y100 K20
- 10 C0 M55 Y100 K50

Pix Trix 1

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.

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, <u>click here</u>. 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 1–10)

Print Format: Landscape Page Size: Fit to Page

Save Presentation format or Paper-saver format

For paper-saver format

Print: (Specify pages 12-16)

How to crop photos for function and meaning

Unify Crop mugs the same size

Start with the picture that has the least cropping room, and make the others match.

color, background and even poses in common, but the viewing distances are unequal. Note seems most important. how the closeup (bottom right) era they're good shots that have Before Straight from the cam-

After Mug shots in a row or group should be presented uniformly. Start with the most closely

eye-level line. You'll need your eye for this, because heads are funny. Male and female adult heads are surprisingly similar in size, but head shape, hairstyle, angle and tilt all have a big effect on perceived size, which can mean making small scaling and cropping adjustments so they all *look* alike. cropped original (above, left), then scale and crop the others to match. Position the results along the

Position Crop closeups at eye level

Eye to eye A portrait close enough to convey eye-to-eye contact should be cropped at eye level, which is about two-fifths of the way down the page. Note that the closer you zoom, the more intense the connection becomes.

Up and away Because distant objects appear higher in a visual field, as you zoom out, move her eye level toward the top.

Simplify Crop out the dead stuff

Tight, focused, compellingWell and simply cropped, every square inch tells a story of friendship and intensity.

Angle Level those horizons

Don't empty the bay! (Above) It's easy to overlook a slightly tilted horizon, especially when another angle (the bridge) is thrown in. But horizons should be level, and water *must* be level. When a photo has water, think of a soup bowl, and don't spill it. Leveling an image will require cropping all four sides.

Be bold! While a camera tilt (left) is weak, ambiguous and undesirable, a bold, artistic tilt can energize a composition! It's especially effective on images that have strong, straight lines like those at right.

Zoom Crop to tell a story

Different distances tell different stories Above left is a baseball in the dirt, completely pedestrian; at arm's length you'd pick it up and throw it. But zoom in (right), and the story is different. This is an intimate distance. You see the leather, the dirt, the seam, the weathering. They "fill the screen," activate your senses You can feel the ball in your hand. You hear the crack of the bat, the roar of the crowd; you can touch the history of the game. Good bhotos reveal worlds within worlds. Zoom in and see

Good photos reveal worlds within worlds. Zoom in and see what you find. You'll be surprised.

Extreme Crop to fit a space

A photographic banner is a simple way to beautify a Web site or blog. But how do you fit such an extremely shallow space? By cutting an extreme slice! You'll be surprised by how much a slice can show. Look for one that has some of everything—in this case, needle and thread, buttons, tape measure. Here, high color contrasts (red, yellow, white, black) are a bonus; they boldly distinguish each element.

Keyword Search: (wurst)

Fabric bender Fabric David Several Sev

How to Insert an Invisible Zipper that make a management of the properties of the pr

photonto time. To the so of they not exciting end mint of the society, the set course or both. They simple, feed and turn. Tenture and fraps of casing end mint of a monoling, Spoff of a far received beet quested, some more with tent on photon. It is toget, that funct chandles (Sin, short, tipp and Schaier the fine denich. "It has it in the toget, that funct chandles (Sin, short, tipp as and the size of the size

Position Crop to change a meaning

The original photo has lots of room on the sides, so it's good for cropping. The problem is that her gaze is uninvolved with our message, like maybe she sees a bird on the roof. But don't throw this image away. Instead...

Crop boldly! Zoom in and push her radically to the right, off the page, which adds mystery. *Just like that*, our sense is no longer that she's looking at a bird but thinking about the school. You'll find similarly alterable meanings in many images.

Typefaces

- 1 Centaur SC & OSF | 69 pt
- 2 (a-b) Centaur Bold OSF | a) 132 pt b) 79 pt
- 3 ITC Franklin Gothic Book | 31.5 pt
- 5 Franklin Gothic Std No. 2 Roman 4 ITC Franklin Gothic Demi | 21 pt
- 6 Century Expanded Medium | 19 pt 34.5/18 pt

Images

- 7 (a-j) iStockphoto.com | Φ B Б C Q
- 8 (a-c) Rubberball.com | a Ь

С

Colors

C25 M100 Y100 K20

10 C0 M55 Y100 K50

Subscribe to Before & After

http://www.bamagazine.com/Subscribe for pennies per article. To learn more, go to become a more capable, confident designer Did you learn from this article? Subscribe, and

E-mail this article

others, click here. To pass along a free copy of this article to

Join our e-list

http://www.bamagazine.com/email they become available, go to To be notified by e-mail of new articles as

has made designers of us all (ready or not), Before & to graphic design since 1990. Because our modern world **Before & After magazine**Before & After has been sharing its practical approach able, useful and even fun for everyone. After is dedicated to making graphic design understand-

Gaye McWade Associate publisher Vincent Pascual Staff designer Dexter Mark Abellera Staff designer John McWade Publisher and creative director Design advisor Gwen Amos

Before & After magazine

323 Lincoln Street, Roseville, CA 95678 Telephone 916-784-3880 www http://www.bamagazine.com E-mail mailbox@bamagazine.com Fax 916-784-3995

ISSN 1049-0035. All rights reserved. Copyright ©2006 Before & After magazine

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