

Creating Content for the Videowall: Photoshop

Due to the unique requirements of the display, **all content must be created using the MCCA-provided Adobe Photoshop project files.** This document will provide reference and instructions to assist you in successfully creating content to fit on the indoor videowall.

Please refer to the microsite for technical details: <https://www.signatureboston.com/media/content-guidelines>

BEFORE DESIGNING:

1. Download all PSDs onto your local machine. We recommend placing them all within the same folder.
2. Open all PSDs and look over all layers. Any layers with a yellow triangle on the thumbnail must be relinked to its reference file.
3. Right click on each layer and select **"Relink to File"** and select the PSD file that matches the layer name.

Content Document Names

Deliverable File

Before delivering, please check the files **Simulation1.psd**, **Simulation2.psd** and **Simulation3.psd** to ensure the designs will appear on the video wall as intended. Please ensure all other PSDs have been saved first in order to update this file correctly.

Please use the file named **Final Render.psd** in order to save as a .jpg. Please ensure all other PSDs have been saved first in order to update this file correctly.

The layout will look similar to the example image to the right, which is labeled here for your reference. This jpg will be the final deliverable file.

