Craig Stroupe | University of Minnesota Duluth
Image into Type (Illuminated Headings)
	What to do
	How to do it
	

	Open a new Photoshop document with a white background
Open the background image you want to put into type
	File > New
In the “New” dialogue box,, enter 450 for Width and 200 for Height

Choose a white or transparent background depending on the Web page where you’ll insert the image/text
Note: You can always resize the document by choosing “Image > Image Size”
	

	Save the document as “imagetype.psd” in a folder called “imagetype” in your class (non-www) folder
	File > Save As
Navigate to/create a folder called “imagetype” in your exercises folder on your disk
	

	With black set as your color, type in the text of your heading
	press “d” to set the foreground color to black
or double click the foreground color tile in the toolbox and choosing black.

select the type (“T”) tool

Highlight the text and format it by changing the values in the Properties Palette
Tip: choose a fat, tall typeface and choose the bold option

Note that you can actually see the typefaces in MS Word’s drop-down menu for choosing fonts.

	

	With Photoshop, open the image you want to put into the type and resize it so the image will fit into the type in the other document.

Move the image into the type document.
	File > Open
Image > Resize and enter pixel values for Width or Height
Choose the Move tool (press “v”)

On your screen, drag the image from the image document into the type document and drop it

	

	In the combined document, create a “clipping group” so the type (lower layer) clips or controls the display of the image (top layer)
	With the top layer (with the image) selected, press “control+g”
or

Choose “Layer > Group with Previous”
	

	Reposition the image within the type
	With the image layer selected in the Layers Palette, use the move tool to move the image in relation to the type.
	

	Optional: add a drop shadow to the type if you’re going to use the heading against a white or colored background
	In the Layers Palette, double-click the layer containing the text
In the Layer Style box, double-click “Drop Shadow” on the left

In the Drop Shadow box, enter and adjust the values for the desired effects

Hint: If you’re using a transparent background, make sure your shadow has little “Size” so the shadow is dark and has a hard, distinct edge. Fuzzy edges will not save well against a transparent background.

	

	Recolor the background or make it transparent, if needed
	If you want a different color background (to match the color of the page where you’re inserting the image,
1. choose the “Create New Fill Layer” button at the bottom of the Layers Palette (looks like half moon)
2. In the Layers Palette, drag the new fill layer down the stack so it serves as a background to the other visible layers.

If you want to change a white background to transparent, go to the Layers Palette and click off the eyeball icon next to the white background layer. (The background in the image should change to checkerboard, which indicates transparency).
	

	Crop and resize the image to be 350 pixels wide
	Use the Crop or Marquee Tool to choose the image and any drop shadow, eliminating unnecessary background. Cut it especially close on the sides.

Choose Image > Image Size and set the width to 350 (with the “constrain proportions” box checked, which should be the default setting).
	

	Save your .psd image, and then create an optimized version (.gif or .jpg) for the Web. (You’ll need to save it as a GIF if you’re using a transparent background)
	hit control+s to re-save imagetype.psd

File > Save for Web
In the “Save for the Web” window, choose the “Original” tab at the top

Find the drop-down menu in the panel on the right immediately below the word “Settings” From that drop down menu,

· choose “GIF” for cartoons, icons, line drawings or other images with lots of solid colors, OR

· choose “JPEG” for photographs or other images with lots of halftones and gradations of color

From the top, choose the “Optimized” tab or the “4-Up” tab.

(In the “4-Up” window, you’ll be able to choose the version of the image that looks acceptably good, but that has as small a “K” number in the bottom left corner of each pane. Click the version of the image you want.)

Click “Save” in the upper left of the window.

With the “Saved Optimized As” box, navigate to/create a folder called imagetype in your “exercises” folder.

At the bottom, name the file “imagetype.gif” or “imagetype.jpg”

Click “Save”
	

	Post the folder “imagetype” containing your .gif or .jpg to the appropriate place on the Web.
	This “imagetype” folder should be placed in the folder: www/<classfolder>/exercises/

	

