
1

National History Day
Making Exhibits

Original Presentation made by Wanda Chin, Exhibition and Design Director at
the University of Alaska Museum of the North, on November 29, 2006.

2

Category Rules: Exhibit

Size (max):
40 inches wide, 30 inches deep, 6 feet
high.

Circular or rotating : 30 inches diameter
4 equal sides (max): 21.3 inches each side.

NHD regulations dictate the maximum size of the exhibit.

3

History Day Exhibit
Historical Quality - 60%

Analysis
Context
Research

Theme - 20%
Significance
Conclusions

Clarity - 20%
Original and organized
Visual impact

National History Day standards for judging exhibits.

4

Historical Quality
The History Day exhibit

needs to show analysis,
context, and research.

It is not an art display.

The intent of the National History Day exhibit is to show historical content and
analysis. Graphics and artwork need to support your story and research.
Notice the difference between these two examples. The outstanding painting
on the right just needed a story to make it an effective exhibit.

5

Theme

Censorship: Taking a Stand for
Freedom of Speech

Margaret Murie: Taking A Stand
for the Wilderness

National History Day has a theme for every year. In 2006, the theme was
‘Taking a Stand.’ For 2007, the theme is ‘Triumph & Tragedy.’

6

Visual Clarity

Graphic symbol, layout and color
support the context.

Name and image recognition,
and black and white color
provides a serious display.

Different tools of page layout and exhibiton design can help to clearly
communicate the content of an exhibit. We examine these tools over the next
few slides.

7

Visual Impact

Artifacts, objects, and images
Create an experience.

8

Graphics and Layout
Celebrities Taking a Stand: Finding a

Cure for Cancer Feminism During WWII Era

Use colors and layout to make your exhibit stand
out from across the room

9

Size and Shape

Size, shape, and material
dramatically
communicates your
subject and theme.

10

Visual Exhibit Makeover
How Basic Design Concepts
Can Improve Your Exhibit

Virtual Exhibit Makeover
Design by Kirsten Pickard, Multimedia Specialist, UA Museum of the North
Comments by Wanda Chin, Exhibition and Design Director

11

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi fermentum ullamcorper
est. In vel diam ut lectus
commodo cursus. Nunc in elit.
Praesent consequat. Sed
massa. Nullam odio. Nullam sit
amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in,
tempor ut, lorem. In dignissim,
turpis quis dignissim mattis,
enim dui dapibus elit, sed
consequat felis eros placerat
magna. Cras sapien ligula,
viverra at, facilisis aliquam,
commodo vitae, dolor.
Vestibulum ante ipsum primis in
faucibus orci luctus et ultrices
posuere cubilia Curae; Nunc et
nunc a augue vulputate tempus.
Aenean urna turpis, tincidunt
quis, imperdiet vitae, vestibulum
vel, felis. Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae, ultrices quis,
tellus. Suspendisse pulvinar.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel diam ut lectus commodo cursus.
Nunc in elit. Praesent consequat. Sed massa. Nullam odio. Nullam
sit amet enim fermentum ligula semper porttitor. Ut eros libero,
condimentum

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi fermentum ullamcorper
est. In vel diam ut lectus
commodo cursus. Nunc in elit.
Praesent consequat. Sed
massa. Nullam odio. Nullam sit
amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in,
tempor ut, lorem. In dignissim,
turpis quis dignissim mattis,
enim dui dapibus elit, sed
consequat felis eros placerat
magna. Cras sapien ligula,
viverra at, facilisis aliquam,
commodo; Nunc et nunc a
augue vulputate tempus.
Aenean urna turpis, tincidunt
quis, imperdiet vitae, vestibulum
vel, felis. Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel diam
ut lectus commodo cursus. Nunc in elit.
Praesent consequat. Sed massa.
Nullam odio. Nullam sit amet enim
fermentum ligula semper porttitor. Ut
eros libero, condimentum ac, pulvinar
in, tempor ut, lorem. In dignissim, turpis
quis dignissim mattis, enim dui
vestibulum vel, felis. Morbi ante.
Phasellus lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi fermentum ullamcorper
est. In vel diam ut lectuscommodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet,

consectetuer adipiscing elit.

Morbi fermentum ullamcorper

est. In vel diam ut lectus

commodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi fermentum ullamcorperest. In vel diam ut lectuscommodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet,

consectetuer adipiscing elit.

Morbi fermentum ullamcorper

est. In vel diam ut lectus

commodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi fermentum ullamcorperest. In vel diam ut lectuscommodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet,

consectetuer adipiscing elit.

Morbi fermentum ullamcorper

est. In vel diam ut lectus

commodo cursus. Nunc in elit.

Lorem ipsum dolor sit
amet, consectetuer
adipiscing elit. Morbi
fermentum ullamcorper
est. In vel diam ut lectus
commodo, enim dui
vestibulum vel, felis.
Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae,.

This exhibit example shows some common misperceptions about display
design and layout. Bright colors, bold headline on a wavy line and text captions
on tilt get attention do get attention. Lots of pictures and graphs do make it
appear more fun and interesting. But does it communicate the story idea and
move you through the presentation?

12

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel diam ut lectus commodo cursus.
Nunc in elit. Praesent consequat. Sed massa. Nullam odio. Nullam
sit amet enim fermentum ligula semper porttitor. Ut eros libero,
condimentum

Lorem ipsum dolor sit amet,

consectetuer adipiscing elit.

Morbi fermentum ullamcorper

est. In vel diam ut lectus

commodo cursus. Nunc in elit.

Lorem ipsum dolor sit
amet, consectetuer
adipiscing elit. Morbi
fermentum ullamcorper
est. In vel diam ut lectus
commodo, enim dui
vestibulum vel, felis.
Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi fermentum ullamcorper
est. In vel diam ut lectus
commodo cursus. Nunc in elit.
Praesent consequat. Sed
massa. Nullam odio. Nullam sit
amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in,
tempor ut, lorem. In dignissim,
turpis quis dignissim mattis,
enim dui dapibus elit, sed
consequat felis eros placerat
magna. Cras sapien ligula,
viverra at, facilisis aliquam,
commodo vitae, dolor.
Vestibulum ante ipsum primis in
faucibus orci luctus et ultrices
posuere cubilia Curae; Nunc et
nunc a augue vulputate tempus.
Aenean urna turpis, tincidunt
quis, imperdiet vitae, vestibulum
vel, felis. Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae, ultrices quis,
tellus. Suspendisse pulvinar.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi fermentum ullamcorper
est. In vel diam ut lectus
commodo cursus. Nunc in elit.
Praesent consequat. Sed
massa. Nullam odio. Nullam sit
amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in,
tempor ut, lorem. In dignissim,
turpis quis dignissim mattis,
enim dui dapibus elit, sed
consequat felis eros placerat
magna. Cras sapien ligula,
viverra at, facilisis aliquam,
commodo; Nunc et nunc a
augue vulputate tempus.
Aenean urna turpis, tincidunt
quis, imperdiet vitae, vestibulum
vel, felis. Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi fermentum ullamcorper
est. In vel diam ut lectuscommodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet,

consectetuer adipiscing elit.

Morbi fermentum ullamcorper

est. In vel diam ut lectus

commodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi fermentum ullamcorperest. In vel diam ut lectuscommodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet,

consectetuer adipiscing elit.

Morbi fermentum ullamcorper

est. In vel diam ut lectus

commodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi fermentum ullamcorperest. In vel diam ut lectuscommodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel diam
ut lectus commodo cursus. Nunc in elit.
Praesent consequat. Sed massa.
Nullam odio. Nullam sit amet enim
fermentum ligula semper porttitor. Ut
eros libero, condimentum ac, pulvinar
in, tempor ut, lorem. In dignissim, turpis
quis dignissim mattis, enim dui
vestibulum vel, felis. Morbi ante.
Phasellus lacus nulla, eleifend non,
fermentum vitae,.

Color and contrast. Select colors that support the exhibit subject, theme, story,
and intent. Change background and color of title (headline) to something
appropriate to subject. Look at the images you have seen in your research –
what colors do you see? Try selecting a neutral color or a tint of a color less
intense (‘low-chroma’ colors) but in the same color group for the background
color. With contrast your photographs appear brighter and stand out from the
background. Brighter colors can be used for highlights, dramatic graphics, and
your title.

13

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel diam ut lectus commodo cursus.
Nunc in elit. Praesent consequat. Sed massa. Nullam odio. Nullam
sit amet enim fermentum ligula semper porttitor. Ut eros libero,
condimentum

Lorem ipsum dolor sit amet,

consectetuer adipiscing elit.

Morbi fermentum ullamcorper

est. In vel diam ut lectus

commodo cursus. Nunc in elit.

Lorem ipsum dolor sit
amet, consectetuer
adipiscing elit. Morbi
fermentum ullamcorper
est. In vel diam ut lectus
commodo, enim dui
vestibulum vel, felis.
Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi fermentum ullamcorper
est. In vel diam ut lectus
commodo cursus. Nunc in elit.
Praesent consequat. Sed
massa. Nullam odio. Nullam sit
amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in,
tempor ut, lorem. In dignissim,
turpis quis dignissim mattis,
enim dui dapibus elit, sed
consequat felis eros placerat
magna. Cras sapien ligula,
viverra at, facilisis aliquam,
commodo vitae, dolor.
Vestibulum ante ipsum primis in
faucibus orci luctus et ultrices
posuere cubilia Curae; Nunc et
nunc a augue vulputate tempus.
Aenean urna turpis, tincidunt
quis, imperdiet vitae, vestibulum
vel, felis. Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae, ultrices quis,
tellus. Suspendisse pulvinar.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi fermentum ullamcorper
est. In vel diam ut lectus
commodo cursus. Nunc in elit.
Praesent consequat. Sed
massa. Nullam odio. Nullam sit
amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in,
tempor ut, lorem. In dignissim,
turpis quis dignissim mattis,
enim dui dapibus elit, sed
consequat felis eros placerat
magna. Cras sapien ligula,
viverra at, facilisis aliquam,
commodo; Nunc et nunc a
augue vulputate tempus.
Aenean urna turpis, tincidunt
quis, imperdiet vitae, vestibulum
vel, felis. Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi fermentum ullamcorper
est. In vel diam ut lectuscommodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet,

consectetuer adipiscing elit.

Morbi fermentum ullamcorper

est. In vel diam ut lectus

commodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi fermentum ullamcorperest. In vel diam ut lectuscommodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet,

consectetuer adipiscing elit.

Morbi fermentum ullamcorper

est. In vel diam ut lectus

commodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi fermentum ullamcorperest. In vel diam ut lectuscommodo cursus. Nunc in elit.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel diam
ut lectus commodo cursus. Nunc in elit.
Praesent consequat. Sed massa.
Nullam odio. Nullam sit amet enim
fermentum ligula semper porttitor. Ut
eros libero, condimentum ac, pulvinar
in, tempor ut, lorem. In dignissim, turpis
quis dignissim mattis, enim dui
vestibulum vel, felis. Morbi ante.
Phasellus lacus nulla, eleifend non,
fermentum vitae,.

Add one or two accent colors to create some drama – black works well for this
subject. When planning your exhibit, draw these ideas out before you execute
them, to ensure good composition! Here we use a slight diagonal line
bisecting the colors for our composition.

14

Examine and Select Images
Organize your images (photographs, maps, illustrations, charts, etc.) so they
help tell your story and answer the basic information of who, what, when,
where, how, and why. If you have choices, which set of images gets your
attention--black and white, monochromatic (left) or full-color (right).

15

Photo Selection
Which picture is commands the strongest attention? Similar composition – but
higher contrast of colors and the solitary figure with identifiable facial features
on the right is more likely to catch someone’s eye from a distance. Even in
black and white, solitary, large, central figures and recognizable features
(hands, forms, faces) will get more attention.

16

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi fermentum ullamcorper est.
In vel diam ut lectus commodo cursus. Nunc in elit. Praesent consequat. Sed massa. Nullam
odio. Nullam sit amet enim fermentum ligula semper porttitor. Ut eros libero, condimentum

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi fermentum ullamcorper
est. In vel diam ut lectus
commodo, enim dui vestibulum
vel, felis. Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit.
Morbi fermentum ullamcorper est. In vel diam ut lectus
commodo cursus. Nunc in elit. Praesent consequat. Sed
massa. Nullam odio. Nullam sit amet enim fermentum ligula
semper porttitor. Ut eros libero, condimentum ac, pulvinar
in, tempor ut, lorem. In dignissim, turpis quis dignissim
mattis, enim dui dapibus elit, sed consequat felis eros
placerat magna. Cras sapien ligula, viverra at, facilisis
aliquam, commodo vitae, dolor. Vestibulum ante ipsum
primis in faucibus orci luctus et ultrices posuere cubilia
Curae; Nunc et nunc a augue vulputate tempus. Aenean
urna turpis, tincidunt quis, imperdiet vitae, vestibulum vel,
felis. Morbi ante. Phasellus lacus nulla, eleifend non,
fermentum vitae, ultrices quis, tellus. Suspendisse pulvinar.

Lorem ipsum dolor sit amet, consectetuer
adipiscing elit. Morbi fermentum
ullamcorper est. In vel diam ut lectus
commodo cursus. Nunc in elit. Praesent
consequat. Sed massa. Nullam odio.
Nullam sit amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in, tempor ut,
lorem. In dignissim, turpis quis dignissim
mattis, enim dui dapibus elit, sed
consequat felis eros placerat magna.
Cras sapien ligula, viverra at, facilisis
aliquam, commodo; Nunc et nunc a
augue vulputate tempus. Aenean urna
turpis, tincidunt quis, imperdiet vitae,
vestibulum vel, felis. Morbi ante.
Phasellus lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor sit amet, consectetuer
adipiscing elit. Morbi fermentum
ullamcorper est. In vel diam ut lectus
commodo cursus. Nunc in elit. Praesent
consequat. Sed massa. Nullam odio.
Nullam sit amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in, tempor ut,
lorem. In dignissim, turpis quis dignissim
mattis, enim dui vestibulum vel, felis. Morbi
ante. Phasellus lacus nulla, eleifend non,
fermentum vitae,.

Layout and allocation of space.
Now we have noticeable images, but lack of white space (margins and areas
between elements) and the competition of many same-sized elements makes
it hard to distinguish what idea goes where. Photos are all same size and are
competing with each other.

17

Lorem ipsum dolor sit amet, consectetuer
adipiscing elit. Morbi fermentum
ullamcorper est. In vel diam ut lectus
commodo cursus. Nunc in elit. Praesent
consequat. Sed massa. Nullam odio.
Nullam sit amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in, tempor ut,
lorem. In dignissim, turpis quis dignissim
mattis, enim dui dapibus elit, sed
consequat felis eros placerat magna.
Cras sapien ligula, viverra at, facilisis
aliquam, commodo vitae, dolor.
Vestibulum ante ipsum primis in faucibus
orci luctus et ultrices posuere cubilia
Curae; Nunc et nunc a augue vulputate
tempus. Aenean urna turpis, tincidunt
quis, imperdiet vitae, vestibulum vel, felis.
Morbi ante. Phasellus lacus nulla,
eleifend non, fermentum vitae, ultrices
quis, tellus. Suspendisse pulvinar.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel
diam ut lectus commodo cursus.
Nunc in elit. Praesent consequat.
Sed massa. Nullam odio. Nullam
sit amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in,
tempor ut, lorem. In dignissim,
turpis quis dignissim mattis, enim
dui dapibus elit, sed consequat
felis eros placerat magna. Cras
sapien ligula, viverra at, facilisis
aliquam, commodo; Nunc et nunc
a augue vulputate tempus.
Aenean urna turpis, tincidunt quis,
imperdiet vitae, vestibulum vel,
felis. Morbi ante. Phasellus lacus
nulla, eleifend non, fermentum
vitae,.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi ligula semper porttitor. Ut
eros libero, condimentum ac,
pulvinar in, tempor ut, lorem. In
dignissim, turpis quis dignissim
mattis, enim dui vestibulum vel,
felis. Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel diam ut lectus commodo cursus.
Nunc in elit. Praesent consequat. Sed massa. Nullam odio. Nullam
sit amet enim fermentum ligula semper porttitor. Ut eros libero,
condimentum

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit. Morbi,
enim dui non, fermentum vitae,.

Layout of space and hierarchy continued: Place space around objects to
separate ideas. To ‘pop out’ certain ideas use color frames (only a few!) and
pull quotes. Use bright colors, but be careful they don’t reduce your color
photos of their color intensity! Try to use the same color – one that makes
sense for your subject – to unify all frames. A darker, saturated color like
burgundy or hunter green will stand out against a more neutral background
and still keep your content at the foreground.

18

Poverty
POVERTY

Poverty

Poverty
Poverty

Poverty POVERTY

Poverty

Typography – Fonts convey ideas!
The original title is too ‘fun’ for a subject like poverty. Here are eight different
choices – what feeling does each one convey, or what sort of place or object
does it make you think of? Different people will have various associations with
the font. The 2nd above lower right-- Haettenschweiller –is serious and
straightforward and is easy to read from a distance – an important factor for
choosing your typeface!

19

Lorem ipsum dolor sit amet, consectetuer
adipiscing elit. Morbi fermentum
ullamcorper est. In vel diam ut lectus
commodo cursus. Nunc in elit. Praesent
consequat. Sed massa. Nullam odio.
Nullam sit amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in, tempor ut,
lorem. In dignissim, turpis quis dignissim
mattis, enim dui dapibus elit, sed
consequat felis eros placerat magna.
Cras sapien ligula, viverra at, facilisis
aliquam, commodo vitae, dolor.
Vestibulum ante ipsum primis in faucibus
orci luctus et ultrices posuere cubilia
Curae; Nunc et nunc a augue vulputate
tempus. Aenean urna turpis, tincidunt
quis, imperdiet vitae, vestibulum vel, felis.
Morbi ante. Phasellus lacus nulla,
eleifend non, fermentum vitae, ultrices
quis, tellus. Suspendisse pulvinar.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel
diam ut lectus commodo cursus.
Nunc in elit. Praesent consequat.
Sed massa. Nullam odio. Nullam
sit amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in,
tempor ut, lorem. In dignissim,
turpis quis dignissim mattis, enim
dui dapibus elit, sed consequat
felis eros placerat magna. Cras
sapien ligula, viverra at, facilisis
aliquam, commodo; Nunc et nunc
a augue vulputate tempus.
Aenean urna turpis, tincidunt quis,
imperdiet vitae, vestibulum vel,
felis. Morbi ante. Phasellus lacus
nulla, eleifend non, fermentum
vitae,.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi ligula semper porttitor. Ut
eros libero, condimentum ac,
pulvinar in, tempor ut, lorem. In
dignissim, turpis quis dignissim
mattis, enim dui vestibulum vel,
felis. Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel diam ut lectus commodo cursus.
Nunc in elit. Praesent consequat. Sed massa. Nullam odio. Nullam
sit amet enim fermentum ligula semper porttitor. Ut eros libero,
condimentum

EXHIBIT ON
POVERTY

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit. Morbi,
enim dui non, fermentum vitae,.

Typography continued – Using typefaces effectively. Size and color here are
used to draw out the main subject of the exhibit. We’ve achieved a hierarchy
of information using color, contrast, space, layout, image selection, and
typography. Add some visual interest now for polish – some small accents
and guiding information.

20

Lorem ipsum dolor sit amet, consectetuer
adipiscing elit. Morbi fermentum
ullamcorper est. In vel diam ut lectus
commodo cursus. Nunc in elit. Praesent
consequat. Sed massa. Nullam odio.
Nullam sit amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in, tempor ut,
lorem. In dignissim, turpis quis dignissim
mattis, enim dui dapibus elit, sed
consequat felis eros placerat magna.
Cras sapien ligula, viverra at, facilisis
aliquam, commodo vitae, dolor.
Vestibulum ante ipsum primis in faucibus
orci luctus et ultrices posuere cubilia
Curae; Nunc et nunc a augue vulputate
tempus. Aenean urna turpis, tincidunt
quis, imperdiet vitae, vestibulum vel, felis.
Morbi ante. Phasellus lacus nulla,
eleifend non, fermentum vitae, ultrices
quis, tellus. Suspendisse pulvinar.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel
diam ut lectus commodo cursus.
Nunc in elit. Praesent consequat.
Sed massa. Nullam odio. Nullam
sit amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in,
tempor ut, lorem. In dignissim,
turpis quis dignissim mattis, enim
dui dapibus elit, sed consequat
felis eros placerat magna. Cras
sapien ligula, viverra at, facilisis
aliquam, commodo; Nunc et nunc
a augue vulputate tempus.
Aenean urna turpis, tincidunt quis,
imperdiet vitae, vestibulum vel,
felis. Morbi ante. Phasellus lacus
nulla, eleifend non, fermentum
vitae,.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi ligula semper porttitor. Ut
eros libero, condimentum ac,
pulvinar in, tempor ut, lorem. In
dignissim, turpis quis dignissim
mattis, enim dui vestibulum vel,
felis. Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel diam ut lectus commodo
cursus. Nunc in elit. Praesent consequat. Sed massa. Nullam
odio. Nullam sit amet enim fermentum ligula semper porttitor.
Ut eros libero, condimentum

EXHIBIT ON
POVERTY COMPARE POVERTYDEFINING POVERTY

A WAY OUT OF DESOLATION

PLIGHT OF MANY

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit. Morbi,
enim dui non, fermentum vitae,.

Typography and Fine-tuning: Subtitles and some slight movement of
information (always sketch out your exhibit ahead of time to accommodate
these sorts of changes!). Now there is more interest and even from a distance
the viewer is drawn in to learn more. However, bright white contrasts with the
background in some places so much that it competes with the main title – the
eye is drawn to ‘Definining Poverty’ more than or as much as to the main title.

21

Lorem ipsum dolor sit amet, consectetuer
adipiscing elit. Morbi fermentum
ullamcorper est. In vel diam ut lectus
commodo cursus. Nunc in elit. Praesent
consequat. Sed massa. Nullam odio.
Nullam sit amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in, tempor ut,
lorem. In dignissim, turpis quis dignissim
mattis, enim dui dapibus elit, sed
consequat felis eros placerat magna.
Cras sapien ligula, viverra at, facilisis
aliquam, commodo vitae, dolor.
Vestibulum ante ipsum primis in faucibus
orci luctus et ultrices posuere cubilia
Curae; Nunc et nunc a augue vulputate
tempus. Aenean urna turpis, tincidunt
quis, imperdiet vitae, vestibulum vel, felis.
Morbi ante. Phasellus lacus nulla,
eleifend non, fermentum vitae, ultrices
quis, tellus. Suspendisse pulvinar.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel
diam ut lectus commodo cursus.
Nunc in elit. Praesent consequat.
Sed massa. Nullam odio. Nullam
sit amet enim fermentum ligula
semper porttitor. Ut eros libero,
condimentum ac, pulvinar in,
tempor ut, lorem. In dignissim,
turpis quis dignissim mattis, enim
dui dapibus elit, sed consequat
felis eros placerat magna. Cras
sapien ligula, viverra at, facilisis
aliquam, commodo; Nunc et nunc
a augue vulputate tempus.
Aenean urna turpis, tincidunt quis,
imperdiet vitae, vestibulum vel,
felis. Morbi ante. Phasellus lacus
nulla, eleifend non, fermentum
vitae,.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor
sit amet,
consectetuer
adipiscing elit. vel
diam ut lectus
commodo cursus.
Nunc in elit.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Morbi ligula semper porttitor. Ut
eros libero, condimentum ac,
pulvinar in, tempor ut, lorem. In
dignissim, turpis quis dignissim
mattis, enim dui vestibulum vel,
felis. Morbi ante. Phasellus
lacus nulla, eleifend non,
fermentum vitae,.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Morbi
fermentum ullamcorper est. In vel diam ut lectus commodo
cursus. Nunc in elit. Praesent consequat. Sed massa. Nullam
odio. Nullam sit amet enim fermentum ligula semper porttitor.
Ut eros libero, condimentum

EXHIBIT ON
POVERTY COMPARE POVERTYDEFINING POVERTY

A WAY OUT OF DESOLATION

PLIGHT OF MANY

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit. Morbi,
enim dui non, fermentum vitae,.

Fine-tune to improve the final result. A modest use of contrast and color to
highlight keywords in subtitles. This exhibit’s content is clear, easy-to-
understand quickly, and information is available for different audience needs.
Viewers and judges are drawn in to learn more by organized information
groups--images and subtitles. What else could be done? Use a quote, write
effective captions, add real objects to extend the exhibit subject and
experience. But even without these improvements, this exhibit appears
effective and polished!

22

AfterBefore

Before and After. See and consider the changes in tone, readability, clarity,
human emphasis, attention-grabbing nature of each exhibit.

23

Design Methods
Tips to Exhibit Planning

24

Design Notes

Make notes about your exhibit subject:
1. The historical time period
2. Colors
3. Fonts (typefaces)
4. Design styles
5. Icons, shapes, graphic symbols, etc.
6. Materials, textures, etc.
Save your notes in your file and use them

to design your exhibit.

As you are researching your exhibit, it is a good idea to jot down recurring
themes within your subject such as those listed. These will be invaluable
when you begin to plan your exhibit.

25

Schedule

1. Make a schedule to produce your exhibit.
2. Mark the weeks and due dates for

research, writing, planning and
production.

3. Make a list of tools and supplies.

Use a calendar to plan and block out time for research, writing, designing and
producing the exhibit. It allows you to see how much time and what kind of
exhibit you can realistically make. It helps you organize your materials and
where and when you need some help. (For example, a ride to the store to get
supplies the night before the exhibit is due!)

26

Storyboard
1. Select the text and

images to tell the story.
2. Sketch some proposed

layouts.
3. Show and present to an

audience.
4. Get their feedback

about the organization.
5. Refine your plan.

Drawing out a plan for your exhibit will significantly improve your final result.
Once you begin refining your information, use a ruler, or consider making a
mock-up of your plan using xeroxed or low-quality print-outs of your
information to make sure your planning is accurate. Doing a little extra work
now will save you from emergencies and disasters!

27

Exhibit Production
1. Sketch ideas of the

exhibit physical support.
2. Review the resources

needed to complete the
production.

3. Select and draw plans for
creating the exhibit.

4. Specify and get the
materials.

5. Begin construction.

Consider the structural aspects of your exhibit – plan your construction to
make it sturdy!

28

Font and Size

Title Headline 2-3 inches

Theme Subtitle 1.5 - 2 inches

Subhead - 24 - 36 point Bold

Body Text - 18 point Regular

Quote - 18 point Italic or other face
Caption - 14 point regular
Credit - 10 point

Type font, size, weight, style provides
hierarchy and organization to the text.
Set format for your exhibit.

A general outline of type sizes to use for your exhibit.

