Craig Stroupe | University of Minnesota Duluth
Creating a Color Swatch

(For a Limited Color Palette)

	What to do
	How to do it
	

	1. Choose an image to use as a model for your color palette: consider color combinations, saturation, dimension, proportions.

2. Open it in Photoshop

	In your Web browser, right-click on the image
Choose “Save Image As…”

Save it to your USB drive into your "nonwww" folder
File > Open
	

	3. Open a new document in Photoshop, 50 pixels tall and 150 pixels wide.

	File > New

Enter values in the appropriate boxes

	

	4. In the new document, create a new layer
	At the bottom of the Layers Palette, choose the “New Layer” icon (page with the corner turned up)

	

	5. Create a section and color it (proportionate to the use of colors on your page)

	From the Tools Palette, choose the Marquee Tool

In the document, drag diagonally to create proportionately sized selection for the first color

From the Tools Palette, click the Foreground Color Tile to open the Color Picker

With the Color Picker cursor, pick the first color from the model image

Click OK to close the Color Picker

From the Tools Palette, choose the Paintbucket Tool

With the Paintbucket Tool cursor, click the selection to fill it with the foreground color.

	

	6. On new layer, repeat for each of the colors

	See above
	

	7. Save this "swatch" for the Web in your project’s work folder (nonwww).

	File > Save for the Web

	

