Craig Stroupe | University of Minnesota Duluth
Creating Complex Imagined Scenes and Compartments for the Confection Project
Layering a Scene with Objects (Suitcase)
	What to do
	How to do it
	

	1. Open your two images:

first, the scene and

second, the object to be added to the scene
	File > Open
	

	2. Size the scene image to the desired dimensions
	Image > Image Size
	

	3. In the object image, select the object to separate from the background (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

(Note you can also use the Lasso Tool or a Mask to select the object: see the in-class handouts for “Intermediate Banner Techniques” and “Selecting with Masks)
	

	4. Drag the selected object to the scene
	From the Tool Palette, choose the Move Tool
Drag the selection from the object image into the scene image
	

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

Drag the object as needed
	

	6. Resize or transform the object 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
	

Adding Compartments or Callouts in a Scene (Suitcase)
	What to do
	How to do it
	

	1. If needed, increase the “canvas” size of the object image to permit you to draw a circle or square around the object or picture
	Choose Image > Canvas Size
Click “Relative”

type in numbers appropriate for the number of pixels or inches additional margin you need
	

	2. Create a circular or square selection around the object
	From the Tool Palette, choose the Marquee tool (circular or rectangular, depending on the shape of the compartment needed)
In the document, drag the cursor to create a marching-ant selection
	

	3. Stroke the outline
	Choose Edit > Stroke
Choose stroke size (try 4 pixels)

Double click “Color” box to change colors of the stroke

Click OK
	

	4. Select the compartment from the background
	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
	

	5. Copy the compartment containing the object from the object image to the scene image
	From the Tool Palette, choose the Move Tool

Drag the selection from the object image into the scene image
	

	6. Resize or transform the compartment as 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. Resave the document
	control+s
	

	8.
	
	

	9.
	
	

	10.
	
	

Layering Objects to Create Scenes, Metaphors or Composites (Baby Chick in Suitcase)
	What to do
	How to do it
	

	1. Open a second object to add to the first
	File > Open
	

	2. Select the object from the background (magnetic lasso tool)
	From the Tool Palette, choose the Magnetic 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
	

	3. Move, Position and modify the image as needed (erasure tool)
	From the Tool Palette, choose the Move Tool

Drag the selection from the object image into the scene image
Look in the Layers Palette to be sure you’re on the layer containing the image you want to trim

From the Tools Palette, choose the Erasure Tool

In the document, erase pixels you want to hide
	

	4. Resize or transform the object as 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
	

	5. Save your work
	control+s
	

Creating Shadow Effects (Winter Welcome Guy)
	What to do
	How to do it
	

	1. Duplicate the layer with the object to cast the shadow
	In the Layer’s palette, right-click on layer, choose “Duplicate Layer”
	

	2. Change the foreground color to black
	hit d
	

	3. fill your object with black
	In the Layers palette, be sure you’re on the newly duplicated layer,

In the document, click on the image

hit shift+alt+backspace to make a black-shadow version of the image
	

	4. “Distort” the black-object layer so it is almost flat on the ground
	Hit control+t

right-click on shadow, choose “Distort”

Drag top handle of transform box to lower right (or left if desired)

Hit Enter to apply the transformation

	

	5. Make the shadow appear to fade as it falls from the object
	Make sure foreground is still black

Choose Gradient Tool (hit g)

in options for gradient, be sure selected gradient is “Foreground to Background”

In Layers Palette, be sure shadow layer is still chosen,

At the top of the Layers Palette, next to “Lock,” click transparent pixel icon

drag the gradient tool from one end of your shadow to the other (black at the base of the shadow)
	

	6. Soften the Shadow
	At the top of the Layers Palette, turn off the transparent pixel lock

Choose Filter > Blur > Gaussian Blur

Enter 2 for Blur Radius, click OK
	

	7. Put to shadow behind the object
	In Layers Palette, drag shadow layer below image layer
	

	8. Add perspective blur
	Choose the Rectangular Marquee Tool

Drag a marquee across the upper quarter of the shadow

Choose Select > Feather, and add 5 pixel feather to soften transition

As needed, select progressively larger portions of the shadow, adding another 2 or 3 pixels of Gaussian Blur. As you add blur to larger portions, the previously blurred portions blur even more.

	

