
GIMP Basics

Welcome to the GIMP

Kind of like a free Photoshop, the
GIMP (which stands for GNU Image
Manipulation Program) allows you to
do pretty much anything with images. 

1. Tool Box

2. Tip of the Day (or the startup)

3. Layers and history panel.

Although the GIMP can do many
things, this tutorial is designed to show
you how to crop an image, recolor an
image black and white, slice and move
an object and how to save an image. 

Opening an image

1. We open an image by clicking on
File-->Open in Panel 1 (Tool Box
panel).

2. The image appears in Panel 2, the
workspace (you can think of it as a
digital pasteboard where you are
looking at the photo in the middle of
your work area which is flanked by
tools and information pertaining to the
object you are working on).

3. Here you can see the layers in the
file. In this case I pasted this image into
the GIMP

GIMP Basics - 1


Cropping an image

The cropping tool is located in the
toolbox (circled in red). Select it and
draw a box around the area you want
to keep. 

Results of the Cropped Image

Here are the results of the cropped
image. 

GIMP Basics - 2


Scale Image

1. To resize an image, click on Scale
Image

Scale Image Dialogue box

1. In the Scale Image Dialog box, you
can resize the image by adjusting the
width and height. 

2. Click on "Scale" to scale the image. 

GIMP Basics - 3


Saving an Image

To Save an image, select File-->Save
as from the main work area where the
image is shown.

Save the image we scaled as a JPEG

Here is the scaled picture being saved
as a JPEG

1. Name the file

2. Location (in our case it is on the
desktop)

3. Select the File Type (the GIMP has
tons of these, but we want JPEG)

4. Click Save to save the file. 

GIMP Basics - 4


To Recolor an image Black & White

Click on Image-->Mode-->Black & White

You can also work with other colors
here (B&W is just a common request)

Results of the Mode Transformation to Black & White

The transformation applied in one click. 

GIMP Basics - 5


Moving Wilbur's head...

Wilbur is the mascot of GIMP. In this
example we will move Wilbur head into
the white space on our main image.

1. First we will take a screen shot and
crop it so that all we can see is his
head.

Moving Wilbur's Head (continued)

1. OK we have Wilbur and we have the
main image. We are going to use the
selection tool (circled in red) and draw
a box around Wilbur.

2. We will Edit-->Copy the selected
area (Wilbur)

3. We will edit paste into the other
window where the dialog box is.

Select Wilbur

GIMP Basics - 6


Wilbur is now ready to move into position...

1. Wilbur is now pasted as a new layer
in the window containing the screen
shot. 

2. We can now click on him and move
him into position for our next screen
shot. 

GIMP Basics - 7


Wilbur finds a perfect position

Note, when you click away from him,
the marching ants (or the fence around
Wilbur will disappear.

GIMP Resources

For More on the GIMP:

Download it at home:
http://www.gimp.org/

Help and Tutorials:
http://www.gimp.org/tutorials/

GIMP Basics - 8


