

Gimp Quick Reference Card v.1.0

File Management

Ctrl+N Create new image
Ctrl+O Open existing image
Ctrl+S Save current image
Ctrl+W Close current image

Image Editing

Ctrl+Z Undo last change
Ctrl+R Redo last change
Ctrl+X Cut current image/selection
Ctrl+C Copy current image/selection
Ctrl+V Paste current image/selection
Shift+Ctrl+X Cut current image/selection into named buffer
Shift+Ctrl+C Copy current image/selection into named buffer
Shift+Ctrl+V Paste current image/selection from named buffer
Ctrl+K Clear image/selection with current background color
Ctrl+, (comma) Fill current image/selection with current background color
Ctrl+. (dot) Fill current image/selection with current foreground color

Image Selection

Ctrl+I Invert current selection
Ctrl+A Select all image
Shift+Ctrl+A Remove all selections
Shift+Ctrl+L Create floating selection
Shift+Ctrl+F Feather selection
Shift+Ctrl+H Sharpen selection

Image Viewing

= (equal) Zoom in image
- (minus) Zoom out Image
1 Zoom 1:1 scale
Shift+Ctrl+I Open info window
Shift+Ctrl+N Open zoom navigation window
Ctrl+T Toggle selection on/off
Shift+Ctrl+R Toggle rulers on/off
Shift+Ctrl+S Toggle status bar on/off
Shift+Ctrl+T Toggles
Ctrl+E Shrink wrap window to image size

Image Manipulation

Alt+R Switch image to RGB mode
Alt+G Switch image to grayscale mode
Alt+I Switch image to indexed (GIF) mode
Shift+Ctrl+O Offset image
Ctrl+D Duplicate image

Layers Manipulation

Ctrl+H Anchor layer
Ctrl+M Merge visible layers

Tools

D Default colors
X Swap colors
O Color picker
T Text tool
R Select Rectangle tool
E Select Ellipse tool
F Select Freehand tool
Z Select Magic Wand (Fuzzy) tool
B Select Bezier tool
I Select Intelligent Scissors tool

Selection

M Select Move tool
Shift+M Select Magnify tool

Shift+C Select Crop & Resize tool
Shift+T Select Transform tool
Shift+F Select Flip tool

Painting

Shift+B Bucket Fill tool
L Blending tool
Shift+P Pencil tool

P Paintbrush tool
Shift+E Eraser tool
A Airbrush tool

C Clone tool
V Convolve tool
I Ink tool

Shift+D Dodge/Burn tool
Shift+S Smudge tool

Tools + Mouse Manipulation

Keyboard keys pressed before Mouse button with Rectangular, Ellipse, Freehand and Magic Wand Selection tools

Ctrl+Left Mouse Button Subtract selection
Shift+Left Mouse Button Add selection
Shift+Ctrl+Left Mouse Button Intersect selection

Keyboard keys pressed after Mouse key

Rectangular Selection Tools

Shift+Left Mouse Button Square selection
Ctrl+Left Mouse Button Rectangle selection with beginning in the middle of the rectangle
Shift+Ctrl+Left Mouse Button Square selection with beginning in the middle of the square

Ellipse Selection Tools

Shift+Left Mouse Button Circle selection
Ctrl+Left Mouse Button Ellipse selection with beginning in the middle of the ellipse
Shift+Ctrl+Left Mouse Button Circle selection with beginning in the middle of the circle

Zoom In/Out Tool

Ctrl+Left Mouse Button Toggle zoom in/out

Flip Tool

Ctrl+Left Mouse Button Toggle flip horizontally/vertically

Bucket Tool

Ctrl+Left Mouse Button Toggle fill foreground/background colors

Pencil, Brush, Airbrush Tool

Ctrl+Left Mouse Button Pick colors from the image

Shift+Left Mouse Button Draw a line

Erase Tool

Ctrl+Left Mouse Button Anti erase image
Shift+Left Mouse Button Erase a line

Cloning Tool

Ctrl+Left Mouse Button Sets the source point in the image

Left Mouse Button Sets the destination point, hold to draw with clone

Convolve Tool

Ctrl+Left Mouse Button Toggle blur/sharpen image

Shift+Left Mouse Button Blur/Sharpen in line

Dodge/Burn Tool

Ctrl+Left Mouse Button Toggle dodge/burn image

Shift+Left Mouse Button Dodge/Burn in line

Smudge Tool

Shift+Left Mouse Button Smudge in line

Measurement Tool

Ctrl+Left Mouse Button

Ctrl+Left Mouse Button Horizontal distance
Ctrl+Left Mouse Button Double click add guide

Dialogs

Ctrl+L Open Layers, Channels & Path Dialog
Shift+Ctrl+B Open Brushes Dialog
Shift+Ctrl+P Open Patterns Dialog
Ctrl+G Open Gradients Dialog
Ctrl+P Open Palette Dialog

Help

F1 Help
Shift+F1 Context help

Add a key as a shortcut to the menu item Open menu, place cursor over item, press desired shortcut key

Useful Links

<http://www.gimp.org/> Main gimp web site
<http://manual.gimp.org/> Gimp manual
<http://gimp-savvy.com/BOOK> Grokking the Gimp book
<http://registry.gimp.org/> Gimp plugin registry