Craig Stroupe | WRIT 5250 | University of Minnesota Duluth
Creating a Multi-Layered Image in Photoshop

Composing Background, Objects and Text
	What to do
	How to do it
	

	1. Open your three images:

1. the postcard

2. the couple to be added

3. the suitcase to be added

4. the baby chick
	File > Open
	

	2. Select the desired portion of the scene and copy it to a new document (make it 600 pixels in width)
	From the Tools Palette, choose the Marquee Tool (upper left icon, looks like a square)

Drag diagonally across the image to make a selection.

Choose Edit > Copy

Choose File > New

Click OK from the dialog box that appears.

Choose Edit > Paste

	

	3. Bring up the suitcase document, select the object to separate it from the background (using the magic wand tool)
	With highly contrasting backgrounds, use the Magic Wand Tool from the Tool Palette

Click the white background

To select additional portions of background (shadows, etc.), click+shift those other colors/areas

Choose Select Inverse to select the object, rather than the background

	

	4. Create a new layer in the Scene Document. Drag the suitcase onto the new layer in the Scene Document.
	In the Scene Document, find the Layers Palette

Click the “New Layer” icon at the bottom (looks like a tiny page with the corner turned up)

Click on the name of the New Layer to change the name to “suitcase”

Be sure the suitcase layer is selected (blue)

Switch to the Suitcase Document.

From the Tool Palette, choose the Move Tool

Drag the selected suitcase into the Scene Document
	

	5. Position the suitcase as desired
	From the Tool Palette, choose the Move Tool

Drag the object as needed
	

	6. Resize or transform the suitcase if needed
	In the Layers Palette, be sure you’re on the layer with the object

Hit control+t for transform

In the document, right-click the transform box to choose “Scale” to resize (other choices will give you other transformations)

In the document, drag handles of transform box to resize
	

	7. Save the document with a new name
	File > Save As
	

	8. Bring up the “couple” document, select the couple to separate them from the background (using the Polygonal Lasso Tool)
	View at 100% (View>Actual Pixels, or hit control+alt+zero)

If necessary to see more detail, zoom in (hit control+plus)

Open the Polygonal Lasso Tool (on the Tool Palette, click and hold on the second icon on the left, and choose the second nested option)

Use the Polygonal Lasso Tool to click around edges of couple to select it. Each click sets an anchor point and allows you to change direction slightly or to turn a corner. When you close the circle, the couple should be outlined with an active selection (marching ants) line.

	

	9. Create a new layer in the Scene Document and call the layer “couple”
	See previous steps
	

	10. Copy the couple onto the new layer in the Scene Document.
	In the Couple document, you should see the marching ants circling the couple.

Hit control+c to copy the couple selection

Go to the scene document, click on the image, and paste the couple (control+v)

	

	11. Insert text to serve as links: “Lost”
	In the Layers Palette in the Scene document, create a new layer (see previous)

Be sure that layer is selected in the Layers Palette

From the Tools Palette, choose the Text Tool (large “T” halfway down on the right)

Type in the first of your link text: “Lost”

From the Tools Palette, choose the Move Tool (upper right)

Position the text “Lost” near or on the couple

Highlight that text

From the Properties Palette at the top, modify the font, size, color, etc.

	

	12. Insert new text on its own layer near or on the suitcase: “The Weekend”
	Follow steps above
	

	13. Save your work in your “nonwww” folder as “multi.psd”
	File > Save As
	

Layering Objects
	What to do
	How to do it
	

	14. Bring up the Baby Chick document
	File > Open
	

	15. Select the chick from the background (polygonal lasso tool)
	From the Tool Palette, choose the Polygonal Lasso Tool

Click on an edge of desired select

Follow edge of object to select, clicking to create anchor points

Complete circle of outline

Hit Enter to make selection
	

	16. Create a new layer in the Scene and call it “chick”
	See previous steps for a new layer
	

	17. Move, Position, Resize or transform the as needed
	From the Tool Palette, choose the Move Tool

Drag the selected chick onto the new layer in the Scene In the Layers Palette.

To resize the chick, if needed, hit control+t for transform

In the document, right-click the transform box to choose “Scale” to resize (other choices will give you other transformations)

In the document, drag handles of transform box to resize

With the Move Tool, position the chick in the suitcase

From the Tools Palette, choose the Erasure Tool (on the left side, the square rubber erasure icon below the rubber stamp icon)

In the document, use the cursor to erase pixels you want to hide to make the chick appear to rest in the suitcase.
	

	18. Save your work
	control+s
	

Saving for the Web
	What to do
	How to do it
	

	19. Then Save for the Web as a new file (in jpg format) in the folder “www/5250/exercises/ multi/assets”

	Choose File > Save for the Web.

At the top, choose the “4-Up Tab” to see four versions of the image in four panes.

From the “Preset” menu on the right, choose “GIF 128 Dithered” and see the visual result in the selected pane on the left (outlined blue)

Note the file size in the lower right of that pane (a number followed by “K” or “bytes”).

Select another pane on the left, and, from the “Preset” menu on the right, choose “JPEG High.” Compare the file size and visual quality to the GIF version

Note: The smaller the number the better—but only if you don’t lose too much visual quality in the image itself

Select another pane on the left, and, from the “Preset” menu on the right, choose “JPEG Medium.” Compare the file size and visual quality to the “JPEG High” version.

Select the pane with the best combination of visual quality and file size

Click the “Save” button at the top right

Save “multi.jpg” to a folder “www/5250/exercises/multi/assets.”

	

Craig Stroupe | WRIT 5250 | University of Minnesota Duluth
Making Your Multi-Layered Image an Interactive Page in Dreamweaver

	What to do
	How to do it
	

	1. In Dreamweaver, be sure your have imported your site information.
	Site > Manage Sites

Choose the “Import” button

Navigate to where you previously exported your “www.ste” file
	

	2. Open a new page, and save it as “index.html” in your folder “www/5250/ exercises/multi”
	File > New

File > Save
Save the page as “index.html” in your “multi” folder.
	

	3. Insert a table:
2 rows, 1 column, 600 pixels wide, Centered, 0 borders
	Insert > Table

Enter values into “Insert Table” window
	

	4. Insert the image “multi.jpg” into the top row of the table
	Two options to insert an image, the short way and the long way:

Short Option:

Look in the Files Palette, find the image file (“multi.jpg”), and drag it into the document where you want to insert the image

Long Option:

Click in the document where you want the image to appear

Choose Insert > Image

Navigate to the image file “multi.jpg” and select it

Hit “Choose”

	

	5. Color the page background
	Modify > Page Properties

Find “Background Color” and click the color tile to choose a color…

or

…paste in a color code (e.g., a hexidecimal code like “CC9966” or RGB values like “102153255”) if you’re matching a color you’ve chosen previously in Photoshop or on another page.

	

	6. Type in link text
	Click in the lower cell of the table and type text with “ | “ in between to make a menu of links. Make one of the links “Lost” and another “The Weekend”

Center the text by selecting it, looking in the Properties Palette at the bottom, and choosing the centered alignment button (to the right of the Bold and Italics buttons).
	

	7. Create a new page in your “multi” folder .
	Choose File > New.

Choose to create a “Blank HTML page”

Choose File > Save

Save the page as “lost.html” in your “multi” folder

	

	8. Make the links active
	At the top of the work space, click the tab for “index.html”

Drag across the text “Lost”

In the Properties Palette, find the “Link” box on the right

To the right of the Link box, find the “Point to File” icon (looks like a tiny compass)

Click and hold on the compass icon, and drag it up into the Files Palette to release on the file “lost.html”

(This type of link is called a “relative link.”)

Next, in the document select the link text “The Weekend”

Go to your Web browser, and navigate to UMD’s homepage

From the “Location” bar at the top, highlight and copy the URL (Web address starting with “http://www…”

Go back to Dreamweaver, and, in the Properties Palette, find the Link box and paste in the URL.

(This type of link is called an “absolute link.”

	

	9. Make portions of the image into links (an “image map”)

	In the document “index.html,” click on the image to select it

In the Properties Palette at the bottom, find the section called “Map”

Click on the blue square icon

In the document, use the cursor to drag diagonally across the couple in the image (you should see a semi-transparent color box appear)

In the Properties Palette, drag the “Point to File” icon next to the “Link” box to the Files Palette to release on “lost.html.”

In the “Alt” box, type in “Lost”

Make the suitcase portion of your image into a clickable “image-map” region

Link that region to UMD’s homepage as an absolute link (see above)

In the “Alt” box, type in “The Weekend”

	

	10. Save the page
	Hit control+s
	

	11. Post the entire “multi” site (folder) to the Web

	In the Files Palette, click on the “multi” folder to select it.

At the top of the Files Palette, find the Up Arrow icon. This is also known as the “Put” icon.

Click the Put icon. This should upload the entire folder to the same location among the folders in your “www” folder on the Web.

In the document window,
	

	12. View the page with your browser

	In your Web browser, go to UMD’s home page

Type to the end of the URL a tilda “~” and your UMD userid.

Hit Enter to see the generic index page where you can click into “5250” and so on to get to “multi”

If your home page appears instead of the index page, go back to the UMD home page URL and add “~userid/5250”.

	

	13. Modify the page and “put” the page (only) and check for the changes with your browser.
	In the document window, make a change to “index.html” by adding the word “Changed” to the end of the menu of links at the bottom

Hit control+s to save

At the top of the workspace, find the Up/Down Arrow icon (Put/Get).

Click the Up/Down Arrow icon, and choose “Put” from the menu

With your browser, visit the page, hit refresh, and check for the “Changed” item.
	

