

Digital Photography Adobe PHOTOSHOP Elements

ESSENTIAL SKILLS Checklist


Print Name: _____ Period: _____

Module 1: Opening Files

- Demonstrate how to open a graphic/image file
- Demonstrate how to set the image size & resolution when opening/creating a new blank Photoshop project file
- Demonstrate how to open a recently accessed graphic/image file
- Demonstrate how to open a new black graphic/image file from a clipboard saved file
- Demonstrate how to change the image size & resolution with a currently opened project
- Demonstrate how to process multiple files using the "batch" processing method
- Explain where the project bin is located and what it is used for. What does it show?

Module 2: Using Layers

- Explain where to view/access the "layers" pane/window
- Explain why the order of layers is important
- Explain what a "white/gray" checkerboard pattern represents in Photoshop
- Demonstrate how to unlock a background layer
- Demonstrate how to add a new layer to a project
- Demonstrate how to delete a layer
- Demonstrate how to re-order project layers
- Demonstrate how to hide a layer
- Demonstrate how to merge layers together
- Demonstrate how to group layers into a folder/bin
- Explain what the term "opacity" means & how to adjust a layers opacity

Module 3: Basic Tools

- Demonstrate how to access the "Move" tool and explain what it is used for
- Demonstrate how to access the "Zoom" tool and explain what it is used for
- Demonstrate how to access the "Hand" tool and explain what it is used for
- Demonstrate how to access the "Eyedropper" tool and explain what it is used for

- Demonstrate how to access the "Rectangular Marquee" tool and explain what it is used for
- Demonstrate how to access the "Circular Marquee" tool and explain what it is used for
- Demonstrate how to access the "Magnetic Lasso" tool and explain what it is used for
- Demonstrate how to access the "Magic Wand" tool and explain what it is used for
- Demonstrate how to access the "Quick Selection" tool and explain what it is used for
- Demonstrate how to access the "Type" tool and explain what it is used for
- Demonstrate how to access the "Crop" tool and explain what it is used for
- Demonstrate how to access the "Recompose" tool and explain what it is used for
- Demonstrate how to access the "Cookie Cutter" tool and explain what it is used for
- Demonstrate how to access the "Straighten" tool and explain what it is used for
- Demonstrate how to access the "Red Eye Removal" tool and explain what it is used for
- Demonstrate how to access the "Spot Healing Brush" tool and explain what it is used for
- Demonstrate how to access the "Clone Stamp" tool and explain what it is used for
- Demonstrate how to access the "Eraser" tool and explain what it is used for
- Demonstrate how to access the "Brush" tool and explain what it is used for
- Demonstrate how to access the "Smart Brush" tool and explain what it is used for
- Demonstrate how to access the "Paint Bucket" tool and explain what it is used for
- Demonstrate how to access the "Gradient" tool and explain what it is used for
- Demonstrate how to access the "Custom Shape" tool and explain what it is used for
- Demonstrate how to access the "Blur" tool and explain what it is used for
- Demonstrate how to access the "Sponge" tool and explain what it is used for

Digital Photography Adobe PHOTOSHOP Elements

ESSENTIAL SKILLS Checklist


Module 3: Basic Tools (*continued*)

- Demonstrate how to access the “Polygonal Lasso” tool and explain what it is used for
- Demonstrate how to access the “Background Eraser” tool and explain what it is used for
- Demonstrate how to access the “Magic Eraser” tool and explain what it is used for
- Demonstrate how to access the “Color Replacement” tool and explain what it is used for
- Demonstrate how to access the “Pencil” tool and explain what it is used for
- Demonstrate how to access the “Sharpen” tool and explain what it is used for
- Demonstrate how to access the “Smudge” tool and explain what it is used for
- Demonstrate how to access the “Dodge” tool and explain what it is used for
- Demonstrate how to access the “Burn” tool and explain what it is used for
- Demonstrate how to change/set “foreground” & “background” colors
- Demonstrate how to change the drawing/brush line color
- Demonstrate how to change the drawing/brush Line Color
- Demonstrate how to change the drawing/brush Pixel Size
- Demonstrate how to change the drawing/brush Opacity
- Demonstrate how to change the drawing/brush Brush Type/Shape

Module 4: Photo Retouching

- Demonstrate how to navigate to the “Quick Edit” Mode
- Demonstrate how to rotate a picture in Quick Edit Mode
- Demonstrate how to crop a picture in Quick Edit Mode
- Demonstrate how to remove red-eye from a picture in Quick Edit Mode
- Demonstrate how to use the “Whiten Teeth” tool
- Demonstrate how to use the “Make Dull Skies Blue” in the Quick Edit Mode
- Demonstrate how to use convert a color picture to “Black & White” in the Quick Edit Mode
- Demonstrate how to adjust “Lighting” in the Quick Edit Mode
- Demonstrate how to adjust “Color” in the Quick Edit Mode
- Demonstrate how to adjust “Color Balance” in the Quick Edit Mode

- Demonstrate how to adjust “Sharpness” in the Quick Edit Mode
- Demonstrate how to adjust a photo using the “Smart Fix” tool
- Demonstrate how to navigate to the “Guided Edit Mode”
- Demonstrate how apply “Lens Effects” from the Guided Edit Mode
- Demonstrate how apply “Photography Effects” from the Guided Edit Mode
- Demonstrate how apply “Photo Play Effects” from the Guided Edit Mode
- Demonstrate how apply “Photo Merge Effects” from the Guided Edit Mode

Module 5: Photo Enhancements

- Demonstrate how to touch-up scratches & blemishes in a photograph
- Demonstrate how to recompose a photo
- Demonstrate how to use “Apply Smart Blur” tool to enhance a photograph
- Demonstrate how to “Lighten Shadows” to enhance a photograph
- Demonstrate how to “Darken Highlights” to enhance a photograph
- Demonstrate how to “Adjust Depth of Field” to enhance a photograph
- Demonstrate how to “Lighten Shadows” to enhance a photograph
- Demonstrate how to “Enhance Colors” (hue, saturation, lightness) to enhance a photograph
- Demonstrate how to adjust/correct “Skin Tones” to enhance a photograph
- Demonstrate how to apply the “Old Fashioned Photo” effect to enhance a photograph
- Demonstrate how to apply the “Out of Bounds” effect to enhance a photograph
- Demonstrate how to apply the “Picture Stack” effect to enhance a photograph
- Demonstrate how to apply the “Pop Art” effect to enhance a photograph
- Demonstrate how to apply the “Reflections” effect to enhance a photograph

