

A person with long blonde hair, wearing a blue denim shirt and a black belt, is holding a vintage Zenit camera. The camera is black with a lens that has 'ZENIT-M' and '50mm 1:2.8' written on it. The person is wearing a red watch on their left wrist and a brown leather bracelet on their right wrist. The background is a blurred outdoor setting with fallen leaves.

Collection of the best free and searchable photo sources

Great for
business
use!

Have you ever searched for free photos for your blog post, presentation, video? You probably know how hard it is to find a **high-quality free photo** that doesn't suck. We have found the best **Creative Commons Zero (CC0)** photo sources which are completely free to use for any purpose, even **commercially, no attribution required.**

Presentation by

DIGITAL EXCELLENCE

Unsplash.com

Registration needed: No
Captcha before download: No

Special features: related tags / categories

Our number one source for CC0 photos.

**Sample
Photos**

[Pixabay.com](https://pixabay.com)

Registration needed: No
Captcha before download: Yes

**Special features: 4 image sizes - S,
M, L, XL**

**Pixabay has more than 380.000
free photos, vectors and art
illustrations.**

**Sample
Photos**

[Pexels.com](https://pexels.com)

Registration needed: No
Captcha before download: No

Special features: free stock videos,
related keywords

Related keywords are shown below
the search bar to give you an idea
of what else to search.

**Sample
Photos**

DesignersPics.com

Registration needed: No
Captcha before download: No

Special features: categories

Professional and high-resolution
photos, perfect for presentations.

**Sample
Photos**

PickUpImage.com

Registration needed: Yes

Captcha before download: No

Special features: clipart, 3 image sizes - S, M, L

If you don't want to register, you can save the photo by right clicking it.

Sample
Photos

Morguefile.com

Registration needed: No
Captcha before download: No

Special features: photo
commenting and favoriting

If you register, you can comment
and favorite photos.

Sample
Photos

Plixs.com

Registration needed: No
Captcha before download: No

Special features: categories

There is a search bar on the top, along with categories. Downloading is just one click away when opening a photo.

**Sample
Photos**

Magdeleine.co

Registration needed: No
Captcha before download: No

Special features: choose a dominant color, categories

You can use a search bar and categories to filter results. There is also a possibility to choose a dominant color of the photo.

Sample
Photos

[Commons.Wikimedia.org](https://commons.wikimedia.org)

Registration needed: No
Captcha before download: No

Special features: categories and subcategories

There are many free photos to choose from, but the downside is that it's a bit tricky to browse through photos compared to other sites we listed.

Sample
Photos

PDPics.com

Registration needed: No
Captcha before download: Yes

Special features: categories

PDPics is a repository of thousands of free public domain pictures and photographs.

**Sample
Photos**

GoodFreePhotos.com

Registration needed: No
Captcha before download: No

Special features: categories

This image source is limited to several categories such as nature, animals, and food.

Sample
Photos

Quality photos are great, but
so is quality website content.
Want to learn to write it?

[Check Out the B2B Website Content Guide](#)

[LOGIT.NET](https://www.logit.net)

Get Results From Your
Business Website

LOGIT
DIGITAL EXCELLENCE