

**OUR NEW REUTERS PICTURES
WEBSITE** IS DESIGNED TO MAKE
SEARCHING, SELECTING AND
BUYING PICTURES EASY

REUTERS PICTURES USER GUIDE

Jump to: » [Browse](#) » [Search](#) » [Keywords](#) » [Search Tips](#) » [Select](#) » [Manage](#) » [Buy](#) » [User Journeys](#)

REUTERS™

INTRODUCING OUR NEW REUTERS PICTURES WEBSITE

Access an archive of 6 million pictures, with 1,600 added daily, from over 600 photojournalists

Login at reuters.com/pictures

If you do not have a username and password, **register** online at reuters.com/pictures or **contact** your Reuters representative. Existing customers can use their same login details.

Tick **Remember Me** to automatically login every time.

Our redesigned homepage gives you access to more of our best packages at a glance. Other features include:

1 COVERAGE

Find out what our global team will be covering today.

2 ABOUT US

Learn about Reuters history, our team, operation and products.

3 PROJECTS

Browse our latest visual projects.

4 BLOG

Read the latest photographer blogs and find related packages.

5 CONTACT US

Contact us with sales queries.

6 MY LIGHTBOXES

View and manage your lightboxes.

7 CART

Buy multiple images at once. View and manage contents in your shopping cart.

8 MY ORDERS

View and manage your order history. Orders are organised into those pending authorisation, authorised for purchase and completed. You can modify usage rights, request a credit and download a picture again.

9 YOUR ACCOUNT

Update your account details, date format and reset your password.

10 SEARCH

Enter your search terms or image number into the box to begin your search.

11 ADVANCED SEARCH

Search using additional filters including Date Range, Topic, Region/Country, Picture Orientation and Photographer. You can also access Saved Searches and set the Sort Order for your search results.

12 VIEW ALL PACKAGES

Direct access to all our latest and best picture packages from all leading topics, such as Business, Conflict, Health, Environment, Travel, Society, Entertainment, Politics, Pictures of the Month and more.

BROWSE OUR PACKAGES

Our best picture selections are curated daily by our Editors into topical packages

Click on **View All Packages** on our homepage for direct access to all our latest, best and most illustrative picture packages from leading topics, such as:

24 HOURS

The 24 Top Pictures packaged daily.

CONFLICT

Including the latest stories, Top Pictures and retrospective packages, with sub-topics on specific conflicts.

BUSINESS

Featuring the latest stories, illustrative picture packages with sub-topics of Business profiles and Commodities.

SOCIETY

Focusing on social issues with sub-topics including Immigration, Youth, Women, Crime, Food and Drink, Education, Labour and more.

ENVIRONMENT

The latest stories and Top Pictures with sub-topics on sustainable energy.

PROFILES

Global personalities from the worlds of Politics, Sport, Business and Entertainment.

CREATIVE USE

The best illustrative pictures packaged from subjects including Crime, Children, Labour, Food, Health Issues, Medical, Alcohol, Commodities, Energy and more.

REUTERS BOOKS

Selections from our celebrated books.

PICTURES OF THE YEAR

Easy to use annual packages of the best pictures from 2001 to 2012.

AWARD WINNERS

Gallery of all Reuters images awarded prizes throughout the year.

GRAPHICS

We have a searchable archive of fully editable graphics – updated daily, featuring top world news events and topics such as Business, Sport, Entertainment, Conflict, Society, Disaster, Environment, Health, Sci-Tech, Elections and History.

» Sign up to receive daily picture package alerts of your choice direct to your inbox. [Contact](#) your sales representative for more details.

BEGIN YOUR SEARCH

Our new website offers you improved search functionality, whether you are initiating a search or wanting to refine your results

The **Search** box appears at the top right of all pages, enabling you to run a search easily from wherever you are.

1 SEARCH

When typing in the **Search** field, a number of suggested search terms will appear that correspond to our captions and keywords. Keywords are applied to our best images to enable better searching.

2 For example, if you type **Oil**, you will see the relevant search terms: **Oil, Oil and gas, Oil and gas company, Oil by-products, Oil crisis, Oil dearth, Oil deficiency, Oil discharge, Oil drilling, Oil drum, Oil exploration, Oil field, Oil industry, Oil leak, Oil pipeline, Oil products, Oil prospecting, Oil refineries, Oil refinery**, etc. You can either choose one from the list or continue writing your own search terms.

3 ADVANCED SEARCH

The **Advanced Search** function can be accessed by clicking the link just below the search box and includes functions to help filter your search by **Date Range, Topic, Region/Country, Picture Orientation** and **Photographer**, as well as **Saved Searches** and set the **Sort Order** for your search results.

SEARCH TIP
Select **Save As New Search** if you perform the same search regularly.

REFINE YOUR SEARCH RESULTS

You can filter your results post-search – enabling you to drill down to find exactly what you are looking for

REFINE YOUR SEARCH

ALL RESULTS (48573)

IMAGES (48297)

GRAPHICS (229)

PACKAGES (47)

RANKING

ICONIC PICTURES (227)

TOP PICTURES (3526)

KEYWORDED PICS (6411)

TOPIC

BUSINESS (5954)

CONFLICT (83268)

CREATIVE USE (293)

DAILY LIFE (297)

ELECTIONS (4717)

ENTERTAINMENT (2015)

FASHION (35)

HEALTH (1340)

ODDLY (389)

POLITICS (84037)

RELIGION (8833)

SCI-TECH (227)

SOCIETY (11786)

SPORT (4045)

TRAVEL PICTURES (91)

COMPOSITION

CONTRAST (39)

COPY SPACE (1)

GENERIC (46)

NOBODY (17)

UNRECOGNISABLE (206)

HEADSHOT (4438)

ORIENTATION

HORIZONTAL (90752)

VERTICAL (37254)

SQUARE (1044)

REFINING YOUR SEARCH

Your search terms will be displayed across the top of the results page, with the number of results for each media type displayed in the **Refine Your Search** filter bar to the left. By default, this will be set to **All Results** for each search, but you can filter this to just view **Images**, **Graphics** or **Packages**. The number in brackets is the number of search results that will be displayed if the filter is selected.

There are also a number of other search filters to help refine your search by image **Ranking**, **Topic**, **Composition** etc.

DISPLAY LAYOUT

To change the layout of your results, click the **Display** link at the top of the results page at any time and you can go to the more traditional **Grid** display. The images in this display are smaller than the **Fixed Height** display option.

Print Display Items per page 120 Sort Order Ranking Page 1 of 405

Ranking

Newest

Oldest

SORTING YOUR SEARCH

The **Sort Order** of picture results can be displayed from **Newest** to Oldest, from **Oldest** to Newest or by **Ranking**, which is a sort order determined by our Editors to show the best images rather than the latest. You can change your Sort Order at any time.

TOPICAL KEYWORDS

Keywords are a powerful tool which can be used at any stage of your search

All Top Pictures and Pictures of the Month are keyworded, plus an extended edit of the best illustrative, newsworthy and generic pictures. All packages are keyworded too with the main themes and subject matter.

» BUSINESS

Finance, Banking, Stock Market, Trader, Economic Crisis, Trading Screen, Corporate Logo, Retail Business, For Sale Sign, Industrial, Unemployment, Wealth, Poverty, Commuting, Employee, Office Building, Cityscape, Globalisation, Construction, Money, White Collar Worker.

» CONFLICT

War, Insurgency, Gun Battle, Bombing, Victim, Anti-War, Protest, Riot, Firearms, Confront, Crime, Criminal, Violent Crime, Mafia, Gang, Trafficking, Illegal Drugs, Arrest, Police, Prisoner, Law Court.

» DISASTER

Natural Disaster, Earthquake, Volcano, Mudslide, Forest Fire, Aftermath, Disaster Relief, NGO, Plane Crash, Train Crash, Stampede, Vehicle Accident, Industrial Disaster.

» ENERGY

Environment, Energy Industry, Electricity Industry, Oil industry, Oil pipeline, Petrol Station, Renewable Energy, Biofuel, Solar Power, Power Station, Nuclear Power, Energy Crisis.

» ENTERTAINMENT

Celebrity, Royalty, Actor, Music Artist, Art, Performance, Concert, Theatre, Award Ceremony, Red Carpet, Press Pack, Facial Expression, Clothing, Clothing Accessory.

» ENVIRONMENT

Environmental Issue, Climate Change, Erosion, Pollution, Waste, Recycling, Agriculture, Conservation, Sustainable Development, Bad Weather, Storm, Hurricane, Snow, Rain, Sunshine, Blue Sky, Lightning, Vapour Trail, Ice Landscape, Rural Landscape.

» FASHION

Fashion Show, Fashion Model, Fashion Designer, Catwalk, Oddly Fashion.

» HEALTH

Medical, Hospital, Medical Emergency, Hygiene, Disease, Injury, Unhealthy, Overweight, Smoking, Addiction, Medical Profession, Childbirth, Medical Treatment, Surgery, Exercise, Mental Health.

» ODDLY

Oddly Enough, Strange, Bizarre, World Record, Largest, Longest, Smallest, Highest.

» POLITICS

Politician, Political Rally, Political Advertising, Elections, Election Campaign, Vote, Pressing The Flesh, Communism, Far Right Politics, Global Economy.

» RELIGION

Christianity, Islam, Buddhism, Judaism, Hinduism Animist, Religious Festival, Religious Clothing, Fundamentalist, Prayer, Pilgrimage, Church, Mosque, Temple, Faith, Cleric.

» SCI-TECH

Science, Technology, High Tech, Space, Invention, Medical Science, Scientist, Genetic Science, Space Exploration.

» SPORT

Funnies, Speed, Action Shot, Crash, Foul, Tackle, Score, Win, Lose, Disappointment, Pitch Invasion, Hooligan, Training, Injury, Ouch!

» SOCIETY

Daily Life, Street Scene, Leisure, Lifestyle, Social Services, Child Welfare, Sexuality, Modern, Traditional Life, Westernised, Nightlife, Immigration, Migrant Worker, Overpopulation, City, Housing, Education, School, College, University, Nursery, Teacher, Classroom.

» TRAVEL

Tourism, Hotel, Beach, Holiday Resort, Leisure Time, Tourist, Museum, Sightseeing, Nightlife, Shopping, Restaurant, Historic Period, Daily Life, Eco Tourism, Safari, Cityscape, Street Scene.

CONTEXTUAL KEYWORDS

Some examples of keywords which you can use to search relating to the content and composition of pictures

» DESCRIPTIVE, ACTION AND CONCEPTUAL

Achievement, Alone, Anger, Anticipation, Applaud, Assist, Big and Small, Bling, Boredom, Breathe, Bullet Hole, Carry, Chaos, Clenched Fist, Concentrate, Confront, Confusion, Contrast, Crying, Defiant, Determined, Dirty, Disguised, Dusty, Empty, Exciting, Faith, Fall Down, Emotional, Fear, Fight, Friendship, Fun, Glamour, Goodbye, Happy, Humorous, Hunger, Indifference, Jump, Laugh, Listen, Look, Love, Lying, Mourn, Nude, Offensive, Old Fashioned, Pain, Panic, Passion, Patriotism, Pensive, Play, Punish, Read, Relax, Rescue, Rest, Revealing, Running, Sad, Shooting, Shout, Search, Serene, Shattered, Shiny, Sleep, Smile, Smoking, Socialising, Somersault, Speed, Splash, Stress, Struggle, Teamwork, Throw, Torture, Tired, Traditional, Training, Unrecognisable, Upside Down, Wet, and many more.....

» PEOPLE

Empty, Exciting, Faith, Fall Down, Emotional, Fear, Fight, Friendship, Fun, Glamour, Goodbye, Happy, Humorous, Hunger, Indifference, Jump, Laugh, Listen, Look, Love, Baby, Boy, Girl, Teenager, Youth, Man, Woman, Middle Aged, Elderly, People, Family, Mother, Father, Couple, Wedding, Gay, Civilian, Victim, Survivor, Black African, White European, South Asian, East Asian, Arab, Latin American, Mixed Race, Bare Chest, Beard, Hairy, Lookalike, Tattoo, Piercing, Muscle, Overweight, Perspire, Makeup, Gesture, Hand Gesture, Facial Expression, Candid, and many more.....

» PHOTOGRAPHIC COMPOSITION

Contrast, Combination Picture, Copy Space, Full Length, Headshot, Low Angle Shot, Panoramic, Posed, Rear View, View From Above, and many more.....

SEARCH TIP

You can click on the hyperlinked keywords of an image to see a gallery of related images.

KEYWORDS: Celebrate, Chicago, Confetti, Head and shoulders, OBAMA Barack, Presidential election, Smile, Top Pictures, UNITED STATES, Win

SEARCH TIPS

Get the best results from a keyword search

By using the right keywords in your search, you can pinpoint the image you are looking for – quickly and easily. For example:

COPY SPACE

Indicates when a picture has space within the frame that can potentially be used for copy or text.

DAILY LIFE

Focuses on the general aspects of everyday life including street scenes, shopping, commuting etc.

CONTRAST

Looks for two contrasting elements within the same picture, such as rich and poor, young and old etc.

NOBODY

Looks for pictures which feature no humans or animals. If there is a single figure within the image, you can search for empty or alone.

GENERIC

Looks for general views of different geographic locations, famous buildings, landmarks, logos etc.

UNRECOGNISABLE

Indicates that the identity of the subject is obscured, e.g. as a silhouette or their head is out of frame.

SEARCH REQUIRED	EXPLANATION	EXAMPLE
» Search terms	Enter the individual terms as a string. The system will find all individual mentions of the words, as well as where they appear together. You may look for alternative words or phrases by using OR between the terms.	e.g. <i>Hollywood premiere</i> will find Hollywood AND premiere as well as Hollywood premiere. e.g. <i>American OR British Soldiers Afghanistan</i> will find pictures of either American OR British Soldiers in Afghanistan.
» Phrase search	To find a specific phrase where all words have to appear together in the order written enter the phrase in inverted commas.	e.g. <i>"George Clooney"</i> .
» Exclusions	To exclude specific terms from your search use NOT before the term. You may also use the NOT operator alone without other search terms.	e.g. <i>"George Clooney" NOT Oscars</i> . e.g. to find all images from Latin America, except those from Argentina, enter <i>NOT Argentina</i> into the search box and select Latin America in the Region drop-down in Advanced Search.
» Truncation	To find alternative endings of a word if you are not sure how it will be written.	e.g. <i>crash*</i> will find crash, crashes, crashed and crashing.
» Image numbers	To find any image by using its reference number.	In the Advanced Search panel, enter the reference number into the Image Number box, e.g. RTR7N9Q You can search for multiple images at the same time by adding a list of numbers separated by commas.

SELECT YOUR PERFECT PICTURES

The easiest way to manage your picture selections is to create a lightbox

Lightboxes help you manage your picture selections.

When searching, use the drop-down list to select a lightbox or create a new one.

You can access all your lightboxes from the **Lightbox** link or **My Lightboxes**.

You can use the **Actions** drop-down list to view, resequence, buy, empty or delete a lightbox.

Click **Add to Lightbox** to save a picture to the active lightbox.

You can also download a low res comp to use as a placeholder image.

Hover over an image to see summary information and quick links to **Lightbox**, **Cart** and **Download**, or click to view more in-depth information and actions.

MANAGE YOUR PICTURES

From your lightbox you have complete control of your picture selections

- + NEW
- I RENAME
- ✉ EMAIL
- ↔ SHARING OPTIONS
- 🖨 PRINT
- 🔄 RE-SEQUENCE
- 🔍 VIEW IN MAIN SCREEN
- 📺 VIEW SLIDESHOW
- 📋 COPY ALL TO...
- 🛒 COPY TO CART
- ✖ DELETE
- ✂ BATCH DELETION
- 🗑 EMPTY

MANAGE

From your lightbox, you can:

- » **Manage** your selection by adding and removing images
- » **Print** images and captions using flexible formats. You can also save as a PDF
- » **Email** images
- » **Buy** images
- » and much more...

SHARE

Instantly share your lightbox by emailing your search results to a colleague, either as a link or a slideshow. Alternatively, you can send it to yourself and manage distribution from your own email account.

Use **Sharing Options** to collaborate in real time within a lightbox.

PRINT

Create a contact sheet of images and captions at various sizes. Save or open as a PDF before printing.

BUY AND DOWNLOAD A SINGLE PICTURE

When you've made your selection, buying your picture is quick and easy

- 1 To buy and download a single image, click **Buy/Download** on the picture panel.
- 2 A new panel will appear. Select the specific details relating to the intended usage of the image.
- 3 An authorisation panel will then appear. By selecting **Request Authorisation**, one of our Reuters representatives will contact you regarding the purchase.

You can skip this step and download instantly if you have an agreement.

[Contact](#) your sales representative for further details.

BUY AND DOWNLOAD MULTIPLE PICTURES

The shopping cart enables you to buy multiple pictures at once

You can add pictures to your shopping cart from search results, packages and lightboxes.

- 1 You can select multiple images to move to your cart by ticking the **Select** box underneath the image and then clicking **Copy to Cart**.
- 2 Alternatively, add the entire contents of your lightbox by clicking **Copy All to Cart**.
- 3 You can review the contents of your cart at any time by clicking **Cart** on the main menu.
- 4 When buying an image in your shopping cart, you will need to select the specific details relating to the intended usage of the image using the drop-down menus.
- 5 An authorisation panel will then appear. By selecting **Request Authorisation**, one of our Reuters representatives will contact you regarding the purchase.
- 6 To save you time when buying multiple images with the same usage, you can select **Copy to All Items**. Once purchased, your images will be downloaded in one or more zip files.

APPENDIX

USER JOURNEYS

USER JOURNEY A: LATEST PICTURE

Industry: News | User: Journalist

"I'm updating our online news website. There has been an increase in fighting in Syria in the past 24 hours. I need to find the latest image to tell the story of what's going on out there."

- 1 Click **Advanced Search** underneath the search box on the homepage.
- 2 Enter '**Syria**' into the **Region/Country** search box; select the relevant **Document Date** ranges; use the drop-down menu underneath **Sort Order** to filter the search result with **Newest** pictures displayed first.
- 3 Browse the relevant search results to find your perfect image.

The screenshot displays the Reuters Advanced Search interface. At the top, a search bar is labeled '1' and 'ADVANCED SEARCH | VIEW ALL PACKAGES'. Below it, the 'Advanced Search' window is open, labeled '2'. The window contains several sections: 'FREE TEXT' with a search input field; 'PHOTOGRAPHER' with a dropdown menu; 'REGION / COUNTRY' with a dropdown menu set to 'Syria'; 'TOPICS' with a grid of checkboxes including BUSINESS, CONFLICT, CREATIVE USE, DISASTER, ELECTIONS, ENTERTAINMENT, ENVIRONMENT, FASHION, HEALTH, KEYWORD PICS ONLY, GOLF, POLITICS, RELIGION, SCITECH, SOCIETY, SPORT, and TOP PICTURES; 'SEARCH' with tabs for ALL, IMAGES, GRAPHICS, and PACKAGES; 'IMAGE NUMBERS' with a text input field; 'DOCUMENT DATE' with 'From' and 'To' date pickers set to 1/8/2013 and 1/9/2013 respectively, and a 'between' dropdown; 'COLOR' with radio buttons for ALL, COLOR, and BLACK AND WHITE; 'ORIENTATION' with radio buttons for ALL, LANDSCAPE, and PORTRAIT; and 'SORT ORDER' with a dropdown set to 'Newest'. At the bottom of the window are 'CLEAN' and 'SEARCH' buttons. Below the search window, the 'Saved Searches' section is visible, including a 'SELECT THE SAVED SEARCH' dropdown, a 'TITLE' input field, and buttons for 'UPDATE SEARCH', 'DELETE', and 'SAVE AS NEW SEARCH'. To the right, the 'SEARCH RESULT FOR' section shows a grid of images from 08/01/2013 to 09/01/2013 for Syria, labeled '3'. The images show various scenes of conflict and displacement, with captions such as 'Children sit next to a fire in Aleppo city January...', 'A free Syrian army fighter shoots a weapon at...', and 'A man rides his bicycle in Aleppo city January 8...'. Each image has a date and a small caption below it.

USER JOURNEY B: ICONIC PICTURE

Industry: News | User: Journalist

"I'm working on a feature article for a weekend magazine.

The feature focuses on what it's like to be a child growing up amidst the conflict in Syria, so I need an iconic image for the story."

- 1 Click **Advanced Search** underneath the search box on the homepage.
- 2 Enter 'child' into the **Free Text** box and 'Syria' into the **Region/Country** search box; select the relevant **Document Date** ranges; use the drop-down menu underneath **Sort Order** to filter the search result with **Ranking** pictures displayed first.
- 3 Browse the relevant search results to find your perfect image.

The screenshot displays the Reuters Advanced Search interface. At the top, a search bar is labeled '1' and 'ADVANCED SEARCH | VIEW ALL PACKAGES'. Below it, the 'Advanced Search' window is open, showing various filters. The 'FREE TEXT' field contains 'child'. The 'REGION / COUNTRY' dropdown is set to 'Syria'. The 'DOCUMENT DATE' section shows a date range from '10/13/2012' to '11/01/2013'. The 'SORT ORDER' dropdown is set to 'Ranking'. The 'TOPICS' section includes checkboxes for BUSINESS, CONFLICT, CREATIVE USE, DISASTER, ELECTIONS, ENTERTAINMENT, ENVIRONMENT, FASHION, HEALTH, KEYWORD PICS ONLY, ODDLY, POLITICS, RELIGION, SCIENCE, SOCIETY, SPORT, and TOP PICTURES. The 'COLOR' and 'ORIENTATION' sections have radio buttons for ALL, COLOR, BLACK AND WHITE, LANDSCAPE, and PORTRAIT. The 'Saved Searches' section at the bottom allows users to select a saved search, update it, or save it as a new search. The search results are displayed in a grid, showing various images of children in Syria. The results are titled 'SEARCH RESULT FOR: From 10/13/2012 to 11/01/2013 / child / Syria'. The first row of results includes three images: a boy and a girl walking with umbrellas, a boy not touching a tree branch, and a girl looking up at a tree. The second row includes three more images: a boy and a girl running, a group of children sitting on the ground, and a group of children sitting on a bench.

USER JOURNEY C: GRAPHIC

Industry: Editorial | User: Editor

"I'm writing a newspaper article about doping in sport. I would like to see what graphics could help me illustrate the issue."

- 1 Enter the search subject into the search box on the homepage.
- 2 Once the search results are displayed, click **Graphics** in the panel on the left to filter out all images and packages from the search results.
- 3 Browse the search results. Hover over graphics to see summary information and quick links to Lightbox, Cart and Download, or click to view more in-depth information and actions.

The sequence of screenshots illustrates the user journey for finding graphics on the Reuters website:

- Search Entry:** The user enters "doping" into the search bar. The search results show "Doping in sport" and "World Anti-Doping Agency".
- Filtering Results:** The user clicks on "Graphics" in the left sidebar to filter the search results. The results are sorted by "Newest".
- Browsing Results:** The user hovers over a graphic result, which displays a summary and quick links to "LIGHTBOX", "CART", and "DOWNLOAD".

USER JOURNEY D: CREATIVE USE PICTURE

Industry: Advertising | User: Designer

"I'm creating an advertorial for a client and need an unusual image depicting the world of fashion with lots of space for copy."

image depicting the world of fashion with lots of space for copy."

- 1 Enter the search terms into the search box on the homepage.
- 2 Tick the **Unrecognisable** option in the Refine Your Search panel on the left to filter the search results.
- 3 Browse the search results. Hover over images to see summary information and quick links to Lightbox, Cart and Download, or click to view more in-depth information and actions.

PICTURE INDEX

reuters.com/pictures

REUTERS/Marcelo del Pozo
RTR38KS3

REUTERS/Kevin Lamarque
RTR3A3R9

REUTERS/Stringer
RTRFQHE

REUTERS/Juan Medina
RTR1D3QY

REUTERS/Ivan Alvarado
RTX7KOZ

REUTERS/Claro Cortes
RTX72N3

REUTERS/Stringer
RTR21A7K

REUTERS/Toby Melville
RTR2GFS8

REUTERS/Vivek Prakash
RTR34TG1