Craig Stroupe | University of Minnesota Duluth
Non-Optically Acquired Graphics in Photoshop
	What to do
	How to do it
	

	1. Download any sample images I provided and save them to a new folder called “non_op” in your nonwww folder.

2. Open it/them in Photoshop
	
	

	3. Open a new document in Photoshop, 300 x 300 pixels.
4. Save it in nonwww/non_op as “non_op.psd.”
	control+n
File > Save
	

	5. Type your initials in the middle of “non_op.psd”
	From the Tool Bar, choose “T” (type tool)
Type

Highlight what you’ve typed

Use choices from the Properties Palette at the top to change the look for the type

Move the type around as needed with the Move Tool (hit “v” to select the Move Tool with quick commands)
	

	6. create a colored box
	Create a new layer (on the Layer Palette, click the tiny page icon at the bottom)

Tool Bar > Rectangle Tool (below the Type tool)

In the Properties Palette, double click on color tile the pick new color and well as other properties as needed.
Drag across document to create the box

Once you release, you can move the selection around with the Move Tool (top right in the Tool Palette)

	

	7. change the stacking order of the layers to get the look you want
	In the Layers Palette, drag a layer up or down in the stack to put it bring it to the front or send it to the back in the document window.
	

	8. put a different color border on the colored box
	In the Layer’s Palette, choose the layer with the colored box

Double-click the dark blue of the layer row in the list to open up the “Layer Style” dialogue box.

Click “Stroke” (bottom left)

Select the options for the border (stroke) you want (color, thickness, etc.)
	

	9. to create an empty box
	Create a new layer (on the Layer Palette, click the tiny page icon at the bottom)

Tool Bar > Marquee tool (upper left)
Drag across document to create selection
Once you release, you can move the selection around with the cursor

Choose Edit > Stroke

From the “Stroke” dialogue box, choose the options you want. Be sure that “Preserve Transparency” is unchecked

Click OK

Click anywhere to remove marching ants.
	

	10. to create round shapes
	Create a new layer (on the Layer Palette, click the tiny page icon at the bottom)

Tool Palette > marquee tool (hold down marquee button to select circle)

Drag across document
Use the Paint Bucket to fill circles or Edit>Stroke to give them an outline.

	

	11. to create irregular shapes
	Tool palette: lasso tool
Draw shapes

Use the Paint Bucket to fill them or Edit>Stroke to give them an outline.
	

	12. to draw lines
	Create a new layer (on the Layer Palette, click the tiny page icon at the bottom)

Tool palette: line tool (on same button as Rectangle Tool)
Drag to make line
Note: you can also draw anything freehand with the Tool Bar’s Brush Tool (sixth from top on right)

	

	13. to bend or rotate a layer
	Click on the layer you want to transform

Edit > Transform > choose from “Scale” “Rotate” etc.
Note: If Transform is grayed out, try clicking on a different tool in the Tool Bar first.
	

	14. to insert arrows or other symbols
	Create a new layer (on the Layer Palette, click the tiny page icon at the bottom)

From the Tool Bar, choose the Custom Shape Tool (nested with the Rectangle/Line/etc. tools on the middle left)

From the Properties Palette at the top, choose a shape from the “Shape” drop-down menu (choose an arror)
From the Properties Palette choose a color by clicking on the Color Tile
Draw the cursor across the image to create the arrow

Transform the layer if necessary to point it in the right direction (see directions above)

Move the arrow as needed with the move tool (upper left of Tool Bar, or hit “v” to select it).
	

	15. to create a solid colored background
	Click the “Create Fill Layer” button at the bottom of the Layers Palette (looks like a half moon)

Choose “Solid Color” from the menu

Use the Color Picker to choose a color

Click Okay

In the Layers Palette, drag the fill layer to the bottom to make it the background
	

	16. to create gradient background
	Click the “Create Fill Layer” button at the bottom of the Layers Palette (looks like a half moon)

Choose “Gradient” from the menu

In the Gradient Fill dialogue box, double click the “Gradient” color scale box
In the Gradient Editor dialogue box:

Change the colors of the gradient by clicking open the tiny tabs in the corners of the gradient scale

Change the continuum scale by sliding the color tabs to the left or right.
Click OK

In the Gradient Fill dialogue box, experiment with the “angle” and other properties.

Click OK to finalize.

	

	17. to use another image as the background (here’s where you’ll use the image I may have provided).
	Open the other image in Photoshop

Resize as necessary (Image > Image Size)

In that other image, choose Move from the Tool Bar (select by clicking “v”)

Drag the other image into your document

In the Layer Palette, drag the layer containing the background image to the bottom of the stack so the other layers appear on top.
	

	18. to try various filters
	Choose the layer with the shape you want to filter
Filter > your choice of filter

Note you may need to “rasterize” the layer before being able to apply the filter.

	

	19. To Undo
	To Undo Filter trials, hit control+z

To continue to Undo, hit alt+control+z
OR

You can do it the long way by choosing Edit > Undo, and Edit > Step Back
	

