

 [image: cover]

InDesign® CS4

FOR

DUMmIES‰

by Galen Gruman

InDesign® CS4

FOR

DUMmIES‰

by Galen Gruman

InDesign® CS4 For Dummies®

Published by

Wiley Publishing, Inc.

111 River Street

Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2009 by Wiley Publishing, Inc., Indianapolis, Indiana Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4355, or online at http://www.wiley.com/go/permissions.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/

or its affi liates in the United States and other countries, and may not be used without written permission. InDesign is a registered trademark of Adobe Systems Incorporated. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO

REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF

THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITH- OUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE

CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES

CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE

UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR

OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF

A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE

AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZA- TION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF

FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE

INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY

MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK

MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT

IS READ. FULFILLMENT OF EACH COUPON OFFER IS THE SOLE RESPONSIBILITY OF THE OFFEROR. For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002. For technical support, please visit www.wiley.com/techsupport. Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2008936634

ISBN: 978-0-470-38848-8

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

Galen Gruman is the principal at The Zango Group, an editorial and book production fi rm. As such, he has produced several books for Wiley Publishing and is a regular contributor to Macworld and CIO. He is author or coauthor of 22 other books on desktop publishing.

Gruman led one of the fi rst successful conversions of a national magazine to desktop publishing in 1986 and has covered publishing technology since then for several publications, including the trade weekly InfoWorld, for which he began writing in 1986 and of which he is now executive editor; Macworld, whose staff he was a member of from 1991 to 1998; and, most recently, Layers Magazine.

Dedication

To the talented designers I’ve had the pleasure of working with over the years, who have shown me what real artists can do to engage readers effectively and creatively: Kevin Reagan, Dennis McLeod, Sylvia Chevrier, Tim Johnson, Arne Hurty, Richard Merchán, Peter Tucker, and John Anane-Sefah. Author’s Acknowledgments

Thanks are due to several people for making this book the best guide possible for InDesign beginners and those wanting a quick tour of the program: Barbara Assadi was co-author of several previous versions of this book, and some of her valuable contributions remain in this edition. Similarly, Jonathan Woolson was tech reviewer on previous versions of this book, and several how-to suggestions based on his production savvy also remain for your benefi t. Thanks are also due to the current edition’s editor, Kelly Ewing, for making the book as clear and direct as possible. Most of the photographs you see in this book’s example layouts were taken by Ingall W. Bull III (and used with permission). Last, thanks are due to the many talented people at Adobe who continue to refi ne InDesign to the advantage of us all.

Publisher’s Acknowledgments

We’re proud of this book; please send us your comments through our online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

 Acquisitions, Editorial, and

 Composition Services

 Media Development

Project Coordinator: Katherine Key

Project Editor: Kelly Ewing

Layout and Graphics: Stacie Brooks,

 (Previous Edition: Linda Morris)

Reuben W. Davis, Christin Swinford

Acquisitions Editor: Bob Woerner

Proofreaders: Context Editorial Services,

Amanda Steiner

Technical Editor: Dan Ogle

Indexer: Ty Koontz

Editorial Manager: Jodi Jensen

Editorial Assistant: Amanda Foxworth

Sr. Editorial Assistant: Cherie Case

Cartoons: Rich Tennant

(www.the5thwave.com)

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Diane Graves Steele, Vice President and Publisher

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

Introduction .. 1

Part I: Before You Begin .. 7

Chapter 1: Understanding InDesign Ingredients .. 9

Chapter 2: Making InDesign Work Your Way ... 33

Part II: Document Essentials 49

Chapter 3: Opening and Saving Your Work .. 51

Chapter 4: Discovering How Pages and Layers Work ... 61

Chapter 5: The Joys of Reuse ... 85

Chapter 6: Working with Color... 99

Part III: Object Essentials .. 117

Chapter 7: Adding Essential Elements .. 119

Chapter 8: Manipulating Objects ... 135

Chapter 9: Organizing Objects ... 155

Chapter 10: Aligning and Arranging Objects .. 167

Part IV: Text Essentials .. 189

Chapter 11: Putting Words on the Page .. 191

Chapter 12: The Ins and Outs of Text Editing .. 213

Chapter 13: The Styles of Text ... 227

Chapter 14: Fine-Tuning Paragraph Details .. 237

Chapter 15: Finessing Character Details ... 251

Chapter 16: Tricks with Text .. 265

Part V: Graphics Essentials 279

Chapter 17: Importing Graphics... 281

Chapter 18: Fitting Graphics and Setting Paths ... 293

Part VI: Getting Down to Business 303

Chapter 19: Working with Tabs and Tables ... 305

Chapter 20: Working with Footnotes, Indexes, and TOCs .. 317

Chapter 21: Working with Automatic Text ... 329

Chapter 22: Publishing Books .. 337

Part VII: Printing and Multimedia Essentials 345

Chapter 23: Printing Your Work ... 347

Chapter 24: Multimedia Project Basics ... 365

Part VIII: The Part of Tens .. 385

Chapter 25: Top Ten New Features in InDesign CS4 ... 387

Chapter 26: Top Ten Resources for InDesign Users .. 391

Index .. 395

Table of Contents

Introduction ... 1

About This Book .. 1

Conventions Used in This Book ... 2

What You’re Not to Read .. 3

Foolish Assumptions ... 3

How This Book Is Organized .. 4

Part I: Before You Begin .. 4

Part II: Document Essentials ... 4

Part III: Object Essentials .. 4

Part IV: Text Essentials ... 4

Part V: Graphics Essentials... 5

Part VI: Getting Down to Business ... 5

Part VII: Printing and Multimedia Essentials 5

Part VIII: The Part of Tens ... 5

Icons Used in This Book ... 5

Where to Go from Here ... 6

Part I: Before You Begin ... 7

Chapter 1: Understanding InDesign Ingredients 9

Understanding Global and Local Control ... 10

Choosing the right tools for the job .. 11

Specifying measurement values ... 12

Mastering Basic InDesign Vocabulary .. 13

Discovering the Document Window .. 14

Rulers .. 15

Zero point ... 15

Pasteboard .. 16

Application frame and bar .. 16

Pages and guides.. 18

Page controls .. 18

Opening Multiple Document Windows ... 19

Tooling around the Tools Panel .. 20

Using the Selection tools .. 22

Using the Type tool ... 23

Using the object-creation tools .. 24

Using the navigation tools .. 24

InDesign CS4 For Dummies

x

Working with Panels, Docks, and Workspaces .. 26

Working with panels .. 26

Working with docks ... 28

Working with workspaces... 29

Surveying the Menus ... 30

Chapter 2: Making InDesign Work Your Way .33

Setting Document Preferences ... 34

Type preferences ... 35

Composition preferences.. 37

Measurement preferences .. 39

Document defaults ... 42

Modifying Defaults for Text and Objects .. 43

Text defaults ... 44

Object defaults ... 44

Modifying Defaults for Views ... 45

Adding Default Colors and Styles .. 47

Part II: Document Essentials 49

Chapter 3: Opening and Saving Your Work .51

Setting Up a New Publication ... 51

Opening documents .. 54

Saving documents .. 57

Exporting document content ... 58

Recovering from Disaster ... 60

Chapter 4: Discovering How Pages and Layers Work.61

Understanding the Pages Panel ... 61

Adding pages .. 63

Selecting pages ... 64

Copying pages .. 65

Deleting pages .. 65

Moving pages within documents ... 65

Moving pages among documents .. 66

Starting documents on a left page ... 67

Working with Page Numbers .. 68

Dividing a document into sections .. 69

Removing a section start .. 70

Navigating Documents and Pages ... 71

Navigating with the Pages panel .. 71

Navigating with the menus and shortcuts .. 72

Adjusting Page Layouts and Objects .. 74

Using Layers ... 76

Layer basics .. 77

 Table of Contents

xi

Working with layers ... 78

Customizing layers .. 79

Working with objects on layers ... 81

Manipulating entire layers .. 82

Chapter 5: The Joys of Reuse .85

Building and Using Templates ... 85

Creating templates ... 86

Modifying templates .. 86

Creating documents from templates ... 87

Building and Using Master Pages .. 87

Creating a new master page ... 88

Importing a master page ... 91

Deleting a master page .. 91

Applying a master page to document pages 92

Changing master items on document pages 93

Building and Using Libraries .. 94

Creating a library ... 94

Putting items into a library ... 96

Copying library items onto document pages 98

Managing library panels .. 98

Chapter 6: Working with Color .99

Working with Colors .. 99

Creating color swatches ... 99

Using Kuler colors ... 104

Creating mixed colors ... 105

Defi ning Tints ... 106

Working with Gradients .. 107

Creating gradient swatches .. 107

Understanding the Gradient panel .. 109

Managing Swatches ... 111

Editing swatches .. 111

Copying swatches .. 111

Deleting swatches .. 112

Importing swatches ... 112

Exporting swatches ... 114

Applying Swatches .. 115

Part III: Object Essentials ... 117

Chapter 7: Adding Essential Elements .119

Working with Frames and Shapes ... 119

Creating frames and shapes ... 119

InDesign CS4 For Dummies

xii

Reshaping frames and shapes .. 122

Creating Lines and Paths .. 122

Drawing a straight line .. 123

Understanding paths ... 124

Drawing your own paths ... 126

Applying Strokes .. 130

Setting stroke appearance .. 130

Creating stroke styles .. 132

Chapter 8: Manipulating Objects. .135

Selecting Objects ... 135

Resizing and Scaling Objects ... 139

Resizing objects ... 139

Scaling objects ... 140

Moving Objects .. 140

Deleting Objects ... 141

Preventing Objects from Printing .. 141

Transforming Objects ... 142

Rotating objects ... 142

Shearing objects ... 145

Flipping objects .. 145

Repeating transformations ... 146

Replacing Object Attributes ... 146

Making Fancy Corners .. 148

Using Transparency and Lighting Effects ... 149

Basic transparency .. 150

Drop shadows and inner shadows .. 151

Feathering and other lighting effects .. 153

Chapter 9: Organizing Objects .155

Combining Objects into a Group ... 155

Locking Objects ... 157

Working with Object Styles .. 157

Creating object styles .. 157

Managing object styles .. 161

Applying object styles ... 162

Managing object styles .. 163

Managing Links .. 163

Chapter 10: Aligning and Arranging Objects. .167

Positioning Precisely with Coordinates .. 167

Lining Up Objects with Guidelines and Grids .. 168

Using ruler guides .. 169

Working with column guides .. 172

Working with smart guides ... 173

Using document grids ... 174

Using baseline grids... 176

 Table of Contents

xiii

Aligning Objects to Each Other ... 177

Stacking Objects .. 178

Creating Inline and Anchored Frames .. 179

Working with inline frames ... 181

Working with anchored frames .. 183

Part IV: Text Essentials ... 189

Chapter 11: Putting Words on the Page .191

Working with Text Frames ... 191

Creating master text frames ... 192

Creating individual text frames .. 193

Setting up automatic page creation ... 194

Making changes to text frames .. 195

Importing Text ... 196

Import options for Microsoft Word and RTF fi les 198

Import options for Microsoft Excel fi les ... 201

Pasting text into an InDesign document ... 203

Dragging and dropping text .. 203

Threading Text Frames ... 204

Breaking and rerouting threads ... 206

Working with Columns .. 206

Specifying columns in master frames ... 207

Changing columns in text frames .. 207

Wrapping Text around Objects ... 208

The Text Wrap panel ... 209

Setting text-wrap preferences .. 211

Chapter 12: The Ins and Outs of Text Editing. .213

Editing Text .. 213

Controlling text view ... 214

Navigating through text .. 214

Highlighting text ... 214

Undoing text edits .. 215

Using the Story Editor ... 215

Searching and Replacing Text .. 216

Replacing text ... 217

Replacing formatting ... 218

Changing special characters .. 219

Working with saved queries ... 220

Checking Spelling ... 220

Checking spelling as you type .. 221

Correcting mistakes on the fl y ... 221

Using the Check Spelling dialog box ... 222

Changing the spelling and hyphenation dictionaries.................... 224

InDesign CS4 For Dummies

xiv

Chapter 13: The Styles of Text .227

Creating Styles ... 227

Getting Fancy with Nested Styles .. 230

Managing Styles ... 232

Updating styles... 232

Sharing styles with others .. 233

Using style groups ... 233

Other management options .. 234

Applying Styles to Text ... 234

Paragraph particulars ... 235

Character characteristics ... 235

Chapter 14: Fine-Tuning Paragraph Details .237

Applying Paragraph Formats ... 237

Specifying Alignment and Indents ... 239

Adjusting indent controls ... 240

Inserting space between paragraphs .. 241

Controlling space between lines .. 241

Controlling where paragraphs break .. 242

Adding Drop Caps .. 243

Controlling Hyphenation and Justifi cation .. 244

Manual hyphenation .. 244

Automatic hyphenation .. 245

Controlling justifi cation .. 247

Composing text .. 248

Ruling Your Paragraphs .. 249

Chapter 15: Finessing Character Details .251

Specifying Character Formats .. 251

Modifying Font, Type Style, and Size .. 253

Changing font family and font style ... 253

Changing type size ... 254

Using Other Character Formats ... 255

Horizontal Scale and Vertical Scale options 256

Baseline shift .. 257

Skew (false italic) ... 257

Capitalization options ... 258

Superscript and Subscript .. 259

Underline and Strikethrough .. 259

Ligatures ... 260

Turning off hyphenation and other breaks 261

Controlling Space between Characters and Lines 261

Kerning .. 262

Tracking .. 262

Leading .. 263

 Table of Contents

xv

Chapter 16: Tricks with Text .265

Using Bulleted and Numbered Lists .. 265

Labeling Paragraphs .. 268

Adding Special Type Treatments .. 269

Reversing type out of its background ... 270

Creating sidebars and pull-quotes ... 271

Formatting fractions .. 271

Optical margin alignment ... 273

Custom underline and strikethrough options 274

Adjusting character strokes ... 276

Converting Text into Shapes .. 276

Making Text Follow a Path ... 278

Part V: Graphics Essentials 279

Chapter 17: Importing Graphics .281

Preparing Graphics Files .. 281

Importing and Placing Graphics .. 283

Specifying Import Options .. 286

Import options for bitmap graphics .. 287

Import options for vector fi le formats .. 289

Import options for placed InDesign fi les ... 291

Working with Image Layers .. 291

Working with layers during import ... 291

Working with layers after import ... 292

Using Other Ways to Import Graphics .. 292

Chapter 18: Fitting Graphics and Setting Paths 293

Cropping Graphics .. 293

Figuring out the Fitting Commands ... 294

Working with Graphics in Irregular Shapes ... 296

Using a graphic’s own clipping path ... 297

Creating a clipping path in InDesign ... 298

Part VI: Getting Down to Business 303

Chapter 19: Working with Tabs and Tables .305

Setting Tabs .. 305

Setting Up Tables ... 307

Adjusting tables ... 310

Formatting tables ... 310

Using table and cell styles .. 313

Modifying and managing table and cell styles 315

Converting Tabs to Tables (and Back) ... 315

InDesign CS4 For Dummies

xvi

Chapter 20: Working with Footnotes, Indexes, and TOCs.317

Adding Footnotes .. 317

Creating Indexes .. 320

Choosing an indexing style ... 320

Inside the Index panel ... 321

Adding index items via the Index panel .. 321

Polishing and generating the index ... 323

Creating Tables of Contents ... 324

Chapter 21: Working with Automatic Text .329

Automating Page Numbers ... 330

Using Section Markers .. 330

Using Text Variables ... 331

Editing and managing text variables ... 333

Inserting text variables ... 334

Using Conditional Text ... 334

Chapter 22: Publishing Books .337

Creating a Book .. 337

Working with Book Chapters ... 338

Finding out about chapter status .. 340

Taking advantage of style sources .. 340

Synchronizing formatting ... 341

Printing Chapters and Books ... 342

Working with Sections in Chapters ... 342

Numbering pages consecutively .. 343

Numbering pages with sections ... 343

Setting chapter numbers .. 343

Part VII: Printing and Multimedia Essentials 345

Chapter 23: Printing Your Work .347

Checking Your Document before Printing ... 347

Identifying and fi xing errors ... 348

Telling InDesign what to check for .. 349

Setting Up Booklets ... 351

Calibrating Color .. 353

Choosing Print Options .. 356

The General pane ... 357

The Setup pane .. 358

The Marks and Bleed pane ... 359

The Output pane .. 360

The Graphics pane ... 361

The Color Management pane ... 362

The Advanced pane ... 362

The Summary pane .. 362

Creating a Document Package ... 362

 Table of Contents

xvii

Chapter 24: Multimedia Project Basics .365

Using Hyperlinks .. 365

Creating hyperlinks ... 366

Modifying and deleting hyperlinks .. 370

Working with cross-references .. 371

Adding Sounds and Video .. 374

Adding Buttons, Rollovers, and Other Actions .. 375

Exporting Flash Files ... 377

Exporting PDF Files ... 378

The General pane ... 380

Security pane .. 381

Exporting to eBook Format .. 382

Exporting to the Web .. 383

Part VIII: The Part of Tens ... 385

Chapter 25: Top Ten New Features in InDesign CS4387

Smart Guides, Spacing, and Dimensions .. 387

Cross-References ... 388

Flash Export ... 388

Nested Lines ... 388

Dynamic Autofl ow ... 389

Pointer Information ... 389

Spread Rotation ... 389

Conditional Text .. 389

Automatic Prefl ighting .. 390

PDF Page Rotations ... 390

Chapter 26: Top Ten Resources for InDesign Users.391

Web Sites .. 391

InDesignCentral .. 391

The Adobe Web site .. 392

InDesign User Group.. 392

Creativepro ... 392

Magazine Resources .. 392

InDesign Magazine ... 393

Layers magazine... 393

Macworld magazine ... 393

Recommended Books ... 393

Index ... 395

InDesign CS4 For Dummies

xviii

Introduction

What is Adobe InDesign, and what can it do for you? In its more than a decade in existence, InDesign has become the most powerful publishing application, one that lets you work the way you want to work. You can use InDesign as a free-form but manual approach to layout, or as a structured but easily revised approach. The fact that you can choose which way to work is important for both novice and experienced users because there is no single, correct way to lay out pages. Sometimes (for example, if your project is a one-time publication, such as an ad), creating a layout from scratch —

almost as if you were doing it by hand on paper — is the best approach. And sometimes using a highly formatted template that you can modify as needed is the way to go: You don’t need to reinvent the wheel for documents that have a structured and repeatable format, such as books and magazines. InDesign can handle sophisticated tasks, such as glossy magazines and high-impact ads, but its structured approach to publishing also makes it a good choice for newspapers, newsletters, and books. InDesign is also a good choice for corporate publishing tasks, such as proposals and annual reports. In all cases, you can design for printing on paper or electronic distribution as Adobe Acrobat Portable Document Format (PDF) files. Plug-in software from other vendors adds extra capabilities.

Plus, you can use InDesign as the starting point for Web and Flash documents. These electronic documents can include interactive features, such as page transitions, hyperlinks, and buttons to play sounds or a movie. About This Book

After you get the hang of it, InDesign is quite easy to use. At the same time, it’s a powerful publishing program with a strong following among the ranks of professional publishers — and the latest InDesign CS4 version is certain to reinforce that position. Part of its success is due to the fact that its interface is like that of its sister applications, Adobe Illustrator and Adobe Photoshop, which are also components of the Adobe Creative Suite.

If you’re just getting started with InDesign, welcome! I hope you’ll find the information in these pages to be helpful in getting you started. 2

InDesign CS4 For Dummies

Conventions Used in This Book

This book covers InDesign on both Macintosh and Windows. Because the application is almost identical on both platforms, I point out platformspecific information only when it’s different — and that’s very rare. I’ve used Macintosh screen shots throughout; Windows screen shots are usually identical, except for the dialog boxes to open, save, and export files — these are arranged differently on Macs and PCs (for all programs, not just InDesign), but the relevant options to InDesign are the same. If you’re a Windows user, a quick look at Adobe’s documentation, which shows Windows screens, can show you how the interfaces are nearly identical. So don’t worry about them. Here are some other conventions used in this book:

 ߜ

Menu commands: They’re listed like this: Window➪Pages. That means go to the Window menu and choose the Pages option from it. In almost every case, the menu command sequences are the same for Mac and Windows users; in a very few cases, they differ (such as the Preferences menu option and the Configure Plug-ins menu option), so I note these differences where they exist by putting the Mac menu sequence first and then the Windows one.

 InDesign CS4 has an annoying new feature of hiding menu options from you. The goal is to be less intimidating, but it also means that if you don’t know what InDesign can do, you won’t find out by looking at the menus. Fortunately, you can tell InDesign to show you all the menus all the time so that no features are hidden. Here’s how: Choose Window➪Workspace➪Show Full Menus. This book assumes you’ve

turned the menus all on.

 ߜ

Key combinations: If you’re supposed to press several keys together, I indicate that by placing a plus sign (+) between them. Thus, Shift+Ô+A means press and hold the Shift and Ô keys and then press A. After you’ve pressed the A key, let go of all the keys. I also use the plus sign to join keys to mouse movements. For example, Alt+drag means to hold the Alt key when dragging the mouse.

 Note that the Macintosh sequence comes first, followed by the Windows equivalent.

 ߜ

Pointer: The small graphic icon that moves on the screen as you move your mouse is a pointer (also called a cursor). The pointer takes on different shapes depending on the tool you select, the current location of the mouse, and the function you are performing.

 ߜ

Click: This means to quickly press and release the mouse button once. Many Mac mice have only one button, but some have two or more. All PC mice have at least two buttons. If you have a multibutton mouse, click the leftmost button when I say to click the mouse.

03_388488-intro.indd 2

9/23/08 6:35:12 PM

 Introduction

3

 ߜ

Double-click: This tells you to quickly press and release the mouse button twice. On some multibutton mice, one of the buttons can function as a double-click. (You click it once, but the computer acts as if you clicked twice.) If your mouse has this feature, use it; it saves strain on your hand.

 ߜ

Right-click: A feature first implemented on Windows, but present on Macs since the late 1990s, this means to click the right-hand mouse button. If your Mac has only one button, hold the Control key when clicking the mouse button to do the equivalent of right-clicking in programs that support it. Mac OS X automatically assigns the right-hand button on a multibutton mouse to the Control+click combination; if your mouse came with its own System Preference, you can often further customize the button actions. ߜ

Dragging: Dragging is used for moving and sizing items in an InDesign document. To drag an item, position the mouse pointer on the item, press and hold down the mouse button, and then slide the mouse across a flat surface.

What You’re Not to Read

 If you see any text in this book that has this icon next to it, feel free to skip right over to the next paragraph. This icon alerts you to geeky information that you don’t need to know to use InDesign. I just couldn’t help giving you a little extra-credit information in case you were a budding geek like me. Foolish Assumptions

Although this book has information that any level of layout artist or production editor needs to know to use InDesign, this book is primarily for those of you who are fairly new to the field, or who are just becoming familiar with the program. I try to take the mystery out of InDesign and give you guidance on how to create a bunch of different types of documents.

I don’t assume that you’ve ever used InDesign (or any publishing program). But I do assume that you have a basic knowledge of Macintosh or Windows — enough to work with files and applications. And I assume that you have basic familiarity with layout design, such as knowing what pages, margins, and fonts are. But I don’t expect you to be an expert in any of these areas — nor do you have to be!

4

InDesign CS4 For Dummies

How This Book Is Organized

This book contains eight parts. I also include some bonus content on the InDesignCentral Web site (www.InDesignCentral.com).

Part I: Before You Begin

Designing a document is a combination of science and art. The science is in setting up the structure of the page: How many places will hold text, and how many will hold graphics? How wide will the margins be? Where will the page numbers appear? You get the idea. The art is in coming up with creative ways of filling the structure to please your eyes and the eyes of the people who will be looking at your document.

In this part, I tell you how to navigate your way around InDesign using the program’s menus, dialog boxes, panels, and panes. I also explain how to customize the preferences to your needs. Part II: Document Essentials

Good publishing technique is about more than just getting the words down on paper. It’s also about opening, saving, adding, deleting, numbering, and setting layout guidelines for documents. This part shows you how to do all that and a lot more, including tips on setting up master pages that you can use over and over again. You also find out how to create color swatches for easy reuse in your documents.

Part III: Object Essentials

This part of the book shows you how to work with objects: the lines, text frames, graphics frames, and other odds and ends that make up a publication. You also discover how to apply some really neat special effects to them. Part IV: Text Essentials

When you think about it, text is a big deal when it comes to publishing documents. After all, how many people would want to read a book with nothing but pictures? In this part, I show you how to create and manipulate text, in more ways than you can even imagine.

 Introduction

5

Part V: Graphics Essentials

Very few people would want to read a book with nothing but text, so this part is where I show you how to handle graphics in InDesign — both importing them from the outside and creating your own within InDesign.

Part VI: Getting Down to Business

InDesign is really good at handling the many kinds of documents that tend to be used in businesses, such as manuals, annual reports, and catalogs. This part shows you how to create tables, handle footnotes, create indexes, manage page numbering across multiple chapters in a book, and use text variables to make InDesign update text as needed based on the document’s current context.

Part VII: Printing and

Multimedia Essentials

Whether you’re printing a publication or simply creating a PDF file for readers to download from a Web site, you still need to understand the basics of outputting an InDesign document. This part is where I show you how to set up your output files, manage color, and work with service bureaus. You also find out about creating multimedia documents — those with movies, sound, hyperlinks, and buttons — for distribution as PDF files, Flash files, and Web pages. Part VIII: The Part of Tens

This part of the book is like the chips in the chocolate chip cookies; you can eat the cookies without them, but you’d be missing a really good part. It’s a part that shows you some important resources that can help you make the most of InDesign.

Icons Used in This Book

So that you can pick out parts that you really need to pay attention to (or, depending on your taste, to avoid), I use some symbols, or icons, in this book.

When you see this icon, it means I am pointing out a feature that’s new to InDesign CS4.

03_388488-intro.indd 5

9/23/08 6:35:12 PM

6

InDesign CS4 For Dummies

If you see this icon, it means that I’m mentioning some really nifty point or idea that you may want to keep in mind as you use the program.

This icon lets you know something you’ll want to keep in mind. If you forget it later, that’s fine, but if you remember it, it will make your InDesign life a little easier.

If you skip all the other icons, pay attention to this one. Why? Because ignoring it can cause something really, really bad or embarrassing to happen, like when you were sitting in your second-grade classroom waiting for the teacher to call on you to answer a question, and you noticed that you still had your pajama shirt on. I don’t want that to happen to you!

 This icon tells you that I am about to pontificate on some remote technical bit of information that may help explain a feature in InDesign. The technical info will definitely make you sound impressive if you memorize it and recite it to your friends.

Where to Go from Here

If you’re a complete beginner, I suggest you read the book’s parts in the order I present them. If you haven’t used InDesign before but you have used other layout programs, do read Part I first to get in the InDesign frame of mind and then explore other parts in any order you want. If you have used InDesign before, peruse them in any order you want, to see what’s changed. As you gain comfort with InDesign, you’ll be surprised how much you can do with it. And when you’re ready to discover more, take advantage of the wealth of resources out there to go the next level. The InDesignCentral Web site (www.InDesignCentral.com) can help you do that.

Part I

Before You Begin

In this part . . .

You have your copy of InDesign, and you’d like some

basic information on how to get started, right? Well,

you’ve come to the right place. This part helps you sail

smoothly through InDesign and gives you a general idea of

what InDesign can do. I explain the layout approaches you

can take, as well as how to set up InDesign to work the

way you work.

Along the way, you find out how to navigate the plethora

of panels, menus, tools, and shortcuts that can seem overwhelming at first, but which soon become second nature as you gain experience using the program. Welcome

aboard!

Chapter 1

Understanding InDesign

Ingredients

In This Chapter

ᮣ Getting acquainted with the InDesign approach

ᮣ Figuring out global versus local control

ᮣ Getting up to speed on the InDesign vocabulary

ᮣ Exploring the document window

ᮣ Surveying the top tools

ᮣ Becoming familiar with tools and panels

ᮣ Discovering what’s in the menus

Starting to use a new software application is not unlike meeting a new friend for the first time. You take a long look at the person, maybe ask a few questions, and begin the process of becoming acquainted. (If you’re not new to InDesign but are new to the CS4 version, it’s like seeing a friend you haven’t seen in a while — you observe any changes and catch up on what’s happened in the meantime.)

Just as it’s worthwhile to find out the likes and dislikes of a new friend, it’s also worth your time to wrap your head around InDesign’s unique style and approaches. When you do so, you’ll find it much easier to start using InDesign to get work done.

This chapter explains where to look in InDesign for the features and capabilities you need to master. (For a quick look at what’s new to version CS4, check out Chapter 25.) I introduce you to the process that InDesign assumes you use when laying out documents, explain some of the terms you’ll encounter throughout the book, describe the unique interface elements in the document window, survey the most commonly used tools, and explain how InDesign packages much of its functionality through an interface element called a panel. 10 Part I: Before You Begin

InDesign CS4 has an annoying new feature of hiding menu options from you. The goal is to be less intimidating, but it also means if you don’t know what InDesign can do, you won’t find out by looking at the menus. Fortunately, you can tell InDesign to show you all the menus all the time, so no features are hidden. Here’s how: Choose Window➪Workspace➪Show Full Menus. This book assumes that you’ve turned the menus all on.

Understanding Global and Local Control

The power of desktop publishing in general, and InDesign in particular, is that it lets you automate time-consuming layout and typesetting tasks while at the same time letting you customize each step of the process according to your needs.

What does that mean in practice? That you can use global controls to establish general settings for layout elements, and then use local controls to modify those elements to meet specific requirements. The key to using global and local tools effectively is to know when each is appropriate. Global tools include

 ߜ

General preferences and application preferences (see Chapter 2) ߜ

Master pages and libraries (see Chapter 5)

 ߜ

Character and paragraph styles (see Chapter 13)

 ߜ

Table and cell styles (see Chapter 19)

 ߜ

Object styles (see Chapter 9)

 ߜ

Sections and page numbers (see Chapter 4)

 ߜ

Color definitions (see Chapter 6)

 ߜ

Hyphenation and justification (see Chapter 14)

Styles and master pages are the two main global settings that you can expect to override locally throughout a document. You shouldn’t be surprised to make such changes often because although the layout and typographic functions that styles and master pages automate are the fundamental components of any document’s look, they don’t always work for all the specific content within a publication. (If they did, who’d need human designers?!) Local tools include

 ߜ

Frame tools (see Part III, as well as Chapter 16)

 ߜ

Character and paragraph tools (see Chapters 14 and 15)

 ߜ

Graphics tools (see Part V)

05_388488-ch01.indd 10

9/23/08 6:42:43 PM

 Chapter 1: Understanding InDesign Ingredients

11

Keep your bearings straight

A powerful but confusing capability in InDesign

when you enter in the X and Y coordinates to

is something called a control point. InDesign

place it precisely. That’s because most people

lets you work with objects from nine different

use the upper-left corner of an object when

reference points — any of the four corners, the

specifying its coordinates, not the center of

middle of any of the four sides, or the center —

the object. Be sure to change the control point

such as when positioning the object precisely

to the upper-left reference point whenever

or rotating the object. You choose the active

entering X and Y coordinates in the Control or

reference point, or control point, in the Control

Transform panels.

panel or Transform panel, using the grid of nine

How do you change the control point? That’s

points arranged in a square.

easy: Just click the desired reference point

By default, InDesign uses the central reference

in that preview grid. The control point will be

point as the control point, which is great for

black, whereas the other reference points will

rotating an object, but can lead to confusion

be white.

Choosing the right tools for the job

Depending on what you’re trying to do with InDesign at any given moment, you may or may not immediately know which tool to use. If, for example, you maintain fairly precise layout standards throughout a document, using master pages is the way to keep your work in order. Using styles is the best solution if you want to apply standard character and paragraph formatting throughout a document. When you work with one-of-a-kind documents, on the other hand, designing master pages and styles doesn’t make much sense — it’s easier just to format elements as you create them.

For example, you can create drop caps (large initial letters set into a paragraph of type, such as the drop cap that starts each chapter in this book) as a character option in the Character panel, or you can create a paragraph style (formatting that you can apply to whole paragraphs, ensuring that the same formatting is applied each time) that contains the drop-cap settings and then apply that style to the paragraph containing the drop cap. Which method you choose depends on the complexity of your document and how often you need to perform the action. The more often you find yourself taking a set of steps, the more often you should use a global tool (like character and paragraph styles) to accomplish the task.

Fortunately, you don’t need to choose between global and local tools while you’re in the middle of designing a document. You can always create styles from existing local formatting later. You can also add elements to a master page if you start to notice that you need them to appear on every page. 12 Part I: Before You Begin

Specifying measurement values

Another situation in which you can choose between local or global controls is specifying measurement values. Regardless of the default measurement unit you set (that is, the measurement unit that appears in all dialog boxes and panels), you can use any unit when entering measurements in an InDesign dialog box. For example, if the default measurement is picas, but you’re new to publishing and are more comfortable working in inches, go ahead and enter measurements in inches. InDesign accepts any of the following codes for measurement units. (Chapter 2 explains how to change the default measurements.) Note that the x in the following items indicates where you specify the value, such as 2i for 2 inches. It doesn’t matter whether you put a space between the value and the code: Typing 2inch and typing 2 inch are the same as far as InDesign is concerned: ߜ

 x i or x inch or x" (for inches)

 ߜ

 x p (for picas)

 ߜ

 x pt or 0p x (for points)

 ߜ

 x c (for ciceros, a European newspaper measurement

 ߜ

 x ag (for agates, an American newspaper measurement)

 ߜ

 x cm (for centimeters)

 ߜ

 x mm (for millimeters)

You can enter fractional picas in two ways: in decimal format (as in 8.5p) and in picas and points (as in 8p6). Either of these settings results in a measurement of 81⁄2 picas. (A pica contains12 points.)

What to do when you make a mistake

InDesign is a very forgiving program. If you

order in which they were done by repeatmake a mistake, change your mind, or work edly choosing Edit➪Undo (Ô+Z or Ctrl+Z);

yourself into a complete mess, you don’t have

each time you undo, the previous action is

to remain in your predicament or save your

undone.

work. InDesign offers several escape routes.

 ߜ Redo an action you’ve undone by choosing

You can

Edit➪Redo (Shift+Ô+Z or Ctrl+Shift+Z).

 ߜ Undo your last action by choosing

Alternatively, choosing Undo and Redo is a

Edit➪Undo (Ô+Z or Ctrl+Z). (You can’t

handy way of seeing a before/after view of

undo some actions, particularly actions

a particular change. As with undo, you can

such as scrolling that don’t affect any items

redo multiple undone actions in the reverse

or the underlying document structure.) You

of the order in which they were undone.

can undo multiple actions in the reverse

 Chapter 1: Understanding InDesign Ingredients

13

Mastering Basic InDesign Vocabulary

All industries have their jargon to describe unique approaches, tools, attributes, and specifications. Publishing is no different. Its vocabulary includes pica, kerning, crop, and color model. But because programs like InDesign bring a once-specialized capability to the masses, the terms are sometimes used incorrectly. Sometimes, they’re replaced with general terms to make nonprofessional users feel less threatened, but that substitution ends up confusing professional printers, people who work in service bureaus, and Internet service providers. Throughout this book, I define other publishing terms as they come up.

In addition to using publishing-industry vocabulary, InDesign comes with its own specific terminology, much of it adopted from other Adobe products. Terms to know include the following:

 ߜ

Frame: The container for an object. A frame can hold text, a graphic, or a color fill.

 ߜ

Link: The connection to a graphics or text file that you import, or place, into an InDesign document. The link contains the file’s location and its last modification date and time. A link can reference any graphics or text file that you’ve imported into a layout. InDesign can notify you when a source text or graphics file has changed so that you can choose whether to update the version in your layout.

 ߜ

Package: The collection of all files needed to deliver a layout for printing. ߜ

PDF: The Adobe Portable Document Format, which has become the standard for sharing electronic documents. No matter what kind of computer it’s viewed on (Windows, Macintosh, Palm, or Unix), a PDF

document displays the original document’s typography, graphics representation, and layout. With InDesign, you can place PDF files as if they were graphics, and you can also export its InDesign pages to PDF format. ߜ

Plug-in: A piece of software that loads into, and becomes part of, InDesign to add capabilities to the program.

 ߜ

Stroke: The outline of an object (whether a graphic, line, or individual text characters) or frame.

 ߜ

Thread: The connections between text frames that let a story flow from one frame to another.

14 Part I: Before You Begin

Discovering the Document Window

In InDesign, you spend lots of time working in document windows — the

“containers” for your documents. Each document, regardless of its size, is contained within its own document window.

The best way to get familiar with the InDesign document window is by opening a blank document. Simply choosing File➪New➪Document (Ô+N or Ctrl+N) and clicking OK opens a new document window. Don’t worry about the settings for now — just explore.

Figure 1-1 shows all the standard elements of a new document window. I won’t bore you by covering interface elements that are standard to all programs. Instead, the rest of this section focuses on InDesign-specific elements. Tools panel

Document tab and title

Applications bar

Zero point

Menus

Control panel

Main dock

Panels

Panel

groups

Figure 1-1:

The

document

window is

where you

Scroll bars

work on

documents.

Rulers

Pasteboard

Document page

Resize corner

Page controls

Document window

 Application frame

 Chapter 1: Understanding InDesign Ingredients

15

 The Version Cue pop-up menu lets you see the current status of a document in a shared workgroup setup. You can ignore this expert feature. The new Preflight pop-up menu helps deal with any issues that can affect printing, as Chapter 23 explains. And the new Search menu lets you look for files on your computer and in Adobe Bridge.

Rulers

Document windows display a horizontal ruler across the top and a vertical ruler down the left side. As shown in Figure 1-1, the horizontal ruler measures from the top-left corner of the page across the entire spread, and the vertical ruler measures from the top to the bottom of the current page. These rulers are handy for judging the size and placement of objects on a page. Even experienced designers often use the rulers while they experiment with a design. Both rulers display increments in picas unless you change the measurement system for each ruler in the Units & Increments pane of the Preferences dialog box. Choose InDesign➪Preferences➪Units & Increments (Ô+K) or Edit➪Preferences➪Units & Increments (Ctrl+K) to open the Preferences dialog box. Your choices include inches, picas, points, decimal inches, ciceros, agates, millimeters, and centimeters.

If you change the ruler measurement system when no documents are open, the rulers in all new documents will use the measurement system you selected. If a document is open when you make the change, the rulers are changed only in that document.

 You can also create your own measurement system by choosing Custom. Most people should ignore this option, but sometimes it can make sense, such as setting the ruler to match the line spacing, so that you can measure number of lines in your ruler.

If your computer has a small monitor and the rulers start to get in your way, you can hide them by choosing View➪Hide Rulers (Ô+R or Ctrl+R). Zero point

The point where the rulers intersect in the upper-left corner of the page is called the zero point. (Some people call it the ruler origin.) The zero point is the starting place for all horizontal and vertical measurements. If you need to place items in relation to another spot on the page (for example, from the center of a spread rather than from the left-hand page), you can move the zero point by clicking and dragging it to a new location. Notice that 16 Part I: Before You Begin

the X: and Y: values in the Control panel update as you drag the zero point so that you can place it precisely.

If you change the zero point, it changes for all pages or spreads in the document. You can reset the zero point to the upper-left corner of the left-most page by double-clicking the intersection of the rulers in the upper-left corner. If you move the zero point, all the objects on the page display new X: and Y: values even though they haven’t actually moved. Objects above or to the left of the zero point will show negative X: and Y: values, and the X: and Y: values of other objects will not relate to their actual position on the page or spread. You can lock the zero point, making it more difficult to accidentally change it. Control+click or right-click the ruler origin and choose Lock Zero Point from the menu that appears. (The Unlock Zero Point command is right there as well, so you can just as easily unlock it.) Locking the zero point is a good idea because it will remind anyone working on your document that you prefer that they not fiddle with the zero point.

Pasteboard

The white area that surrounds the page is called the pasteboard. It’s a workspace for temporarily storing objects. The pasteboard above and below each page or spread is an inch deep. The pasteboard at both left and right of a page or spread is just as wide as the page. For example, a spread composed of two 8-inch-wide pages has 8 inches of pasteboard to the left and 8 inches of pasteboard to the right, plus 1 inch of pasteboard above and 1 inch below.

You can make the height of the pasteboard above and below pages something other than the default of 1 inch. To do so, open the Guides & Pasteboard pane of the Preferences dialog box and choose a new value for the Minimum Vertical Offset field. (Choose InDesign➪Preferences➪Guides & Pasteboard

[Ô+K] or Edit➪Preferences➪Guides & Pasteboard [Ctrl+K] to open the Preferences dialog box.)

Application frame and bar

InDesign CS4 introduces the application frame. Windows users will already know what an application frame is, though it never had a name: All the elements of InDesign — its panels, document windows, and so on — were confined into a window with a gray background. By contrast, on a Mac, all these elements floated freely, so folders, icons and other applications could be visible “underneath” InDesign’s elements — and that confused some users. 05_388488-ch01.indd 16

9/23/08 6:42:44 PM

 Chapter 1: Understanding InDesign Ingredients

17

With the application frame, Mac users can now put all the InDesign elements in their own container so that they don’t float freely and other applications don’t peek through. You show the application frame by choosing Window➪Application Frame — doing so makes InDesign for Mac behave like InDesign for Windows. (By default, the application frame is turned off in InDesign for Mac.)

Conversely, Windows users can choose Window➪Application Frame to hide the application frame so that InDesign for Windows looks like InDesign for Mac. (By default, the application frame is turned on in InDesign for Windows.)

The Application Frame menu command is a toggle, hiding the application frame if it’s visible and showing it if it’s hidden. You see a check mark next to the menu option if the application frame is visible. (InDesign uses the same toggling indicator in other menus.)

Above the Control panel is the new application bar, which offers easy access to other Adobe applications, such as Bridge, and access to controls over various view options. It appears by default if the application frame is enabled. When the application frame is hidden, you can show or hide the application bar by choosing Window➪Application Bar.

The application bar has several handy elements. From left to right: ߜ

The first element is the set of quick-access buttons to Bridge and other Adobe software.

 ߜ

The second element is the Zoom Level field and pop-up menu, which replaces the Zoom pop-up menu that used to be at the bottom of the document window.

 ߜ

The third element is the View Options pop-up menu, which lets you hide and show frames boundaries, hidden characters, grids, and other such visual aids from one handy location. These options previously existed but only in a variety of scattered menu options (where they also remain).

 ߜ

The fourth element, the Screen Mode pop-up menu, duplicates the Screen Mode feature at the bottom of the Tools panel (see Chapter 2).

ߜ The fifth element, the new Arrange Documents pop-up menu, gives you fast access to InDesign CS4’s new controls over how document windows are arranged (covered later in this chapter).

 ߜ

The sixth element, the Workspaces pop-up menu, gives you quick access to the workspaces you’ve defined (as described in the “Working with Panels, Docks, and Workspaces” section, later in this chapter). ߜ

At the far right is the Search menu, which you can use to find files on your computer or via the Adobe Bridge program.

05_388488-ch01.indd 17

9/23/08 6:42:44 PM

18 Part I: Before You Begin

Pages and guides

 Pages, which you can see on-screen surrounded by black outlines, reflect the page size you set up in the New Document dialog box (File➪New➪Document

[Ô+N or Ctrl+N]). If in your document window it looks like two or more pages are touching, you’re looking at a spread.

InDesign uses nonprinting guides, lines that show you the position of margins and that help you position objects on the page. Margins are the spaces at the outside of the page, whereas columns are vertical spaces where text is supposed to go by default. Magenta lines across the top and bottom of each page show the document’s top and bottom margins. Violet lines show left and right columns (for single-page documents) or inside and outside columns (for spreads).

InDesign CS4 introduces a new set of guides, called smart guides, covered in Chapter 10.

You can change the location of margin and column guides by choosing Layout➪Margins and Columns. You can create additional guides — such as to help you visually align objects — by holding down your mouse button on the horizontal or vertical ruler and then dragging a guide into the position you want. Page controls

If you feel like flipping through pages of the document you’re creating, InDesign makes it easy with page-turning buttons and the Page field and pop-up menu. Controls for entering prefixes for the page numbers of sections, and for indicating absolute page numbers in a document that contains multiple sections, are also handy. (An absolute page number indicates a page’s position in the document, such as +1 for the first page, +2 for the second page, and so on.) At the bottom left of the document windows is a combined Page page-number field and pop-up menu encased by two sets of arrows. These arrows are pageturning buttons that take you to, from left to right, the first page, the previous page, the next page, and the last page. Just click an arrow to get where you want to go.

You can also jump directly to a specific document page or master page in several ways:

 ߜ

Highlight the current number in the page number field (by selecting it with your cursor), enter a new page number or master-page name, and press Return or Enter.

 ߜ

Use the Go to Page dialog box (Ô+J or Ctrl+J), enter a new page number or a master-page name, and press Return or Enter.

 ߜ

Choose the desired page from the Page pop-up menu.

05_388488-ch01.indd 18

9/23/08 6:42:44 PM

 Chapter 1: Understanding InDesign Ingredients

19

 ߜ

You can also use the Pages panel to navigate your document, as Chapter 4 explains.

Opening Multiple Document Windows

If you like to work on more than one project at once, you’ve come to the right program. InDesign lets you open several documents at once. It also lets you open multiple windows simultaneously for individual documents. A large monitor (or having multiple monitors connected) makes this multiwindow feature even more useful. By opening multiple windows, you can ߜ

Display two (or more) different pages or spreads at once. You still have to work on the documents one at a time, but no navigation is required —

you have only to click within the appropriate window.

 ߜ

Display multiple magnifications of the same page. For example, you can work on a detail at high magnification in one window and display the entire page — and see the results of your detail work — at actual size in another window.

 ߜ

Display a master page in one window and a document page based on that master page in another window. When you change the master page, the change is reflected in the window in which the associated document page is displayed.

Document windows are now by default accessed through a set of tabs below the Control panel, rather than as a series of cascaded windows as in previous versions of InDesign.

When multiple windows are open, you activate a window by clicking on a window’s title tab or anywhere within its window. Also, the names of all open documents are displayed at the bottom of the Window menu. Choosing a document name from the Window menu brings that document to the front. If multiple windows are open for a particular document, each window is displayed (they’re displayed in the order in which you created them) in the Window menu. To show multiple windows on-screen at once, choose

Window➪Arrange➪Tile. When you choose the Tile command, all open windows are resized and displayed side by side. Or use one of the new windowlayout options in the new Arrange Documents pop-up menu’s options (in the application bar). How they display will depend on the option you chose. Either way, note that when you resize any individual document window, the others will be resized accordingly so that they don’t overlap. To put all these tiled windows back into their regular tabs so that only one document window is visible on-screen at a time, choose Window➪Arrange➪Consolidate All Windows or choose the Consolidate All 05_388488-ch01.indd 19

9/23/08 6:42:44 PM

20 Part I: Before You Begin

Windows option (single-window icon) in the Arrange Documents pop-up menu in the application bar.

If you don’t like the tabbed approach to windows and instead want to use the old-style approach of stacked windows, you can. Just choose Window➪Arrange➪Float All in Windows. You can then move the individual windows around the screen as desired; if they get too messy, choose Windows➪Arrange➪Cascade to tell InDesign to make them all neat and tidy in a cascaded stack. If you want to go back to tabbed windows, choose Window➪Arrange➪Consolidate All Windows.

To close all windows for the currently displayed document, press Shift+Ô+W

or Ctrl+Shift+W. To close all windows for all open documents, press Option+Shift+Ô+W or Ctrl+Alt+Shift+W.

Not only do you get separate document windows for each open document, you can also create multiple windows for an individual document so that you can see different parts of it at the same time. To open a new window for the active document, choose Window➪Arrange➪New Window (or use the New Window option in the new Arrange Documents pop-up menu in the application bar). The new window is displayed in its own tab or window, depending on whether you’ve enabled Open Documents as Tabs in the Interface pane of the Preferences dialog box (InDesign➪Preferences➪Interface [Ô+K] or Edit➪Preferences➪Interface [Ctrl+K]).

You can tell that a document window shows a different view of an existing document by looking at the name of the document in the window’s title. At the end of the document name will be a colon (:) followed by a number. Newsletter.indd:1 would be the document’s first window, Newsletter.indd:2

would be its second window, and so on.

Tooling around the Tools Panel

You can move the InDesign Tools panel — the control center for 32 of InDesign’s 33 tools, as well as for 13 additional functions — by clicking and dragging it into position. The Tools panel usually appears to the left of a document (see Figure 1-2).

The one tool not directly accessible from the Tools panel is the Marker tool. But you can switch to it from the Eyedropper tool by holding Option or Alt. (Chapter 6 explains its use.)

To discover each tool’s “official” name, hover the mouse pointer over a tool for a few seconds, and a Tool Tip will appear, telling you the name of that tool. If the Tool Tips don’t display, make sure that the Tool Tips pop-up menu is set to Normal or Fast in the Interface pane of the Preferences dialog box (choose InDesign➪Preferences➪Interface [Ô+K] or Edit➪Preferences➪Interface [Ctrl+K]).

 Chapter 1: Understanding InDesign Ingredients

21

InDesign gives you one — and only one — tool for each specific job. The Tools panel includes tools for creating and manipulating the objects that make up your designs. The tools in the Tools panel are similar to those in other Adobe products (such as Photoshop, Illustrator, and Dreamweaver). I cover what each tool does in the following sections.

The small arrow in the lower-right corner of some tools is a pop-out menu indicator. A tool that displays this arrow is hiding one or more similar tools. To access these “hidden” tools, click and hold a tool that has the pop-out menu indicator, as shown in Figure 1-2. When the pop-out displays, click one of the new tools.

You can now also Control+click or right-click a tool to see the “hidden” tools. You don’t need to worry about all the tools, so I highlight just those that you’ll need to know to start using InDesign. You’ll likely come across the others as you work on specific tasks, so I cover those in the chapters that introduce those functions.

Figure 1-2:

The

InDesign

Tools panel

(left) and

its popout tools

(center). To

see popout tools,

Control+

click or

right-click

any tool that

has a small

triangle

appearing in its

lower-right

corner

(right).

05_388488-ch01.indd 21

9/23/08 6:42:44 PM

22 Part I: Before You Begin

Using the Selection tools

To work with objects, you have to select them. InDesign provides three tools to do that, letting you select different aspects of objects.

Selection tool

The Selection tool is perhaps the most-used tool in InDesign. With the Selection tool, you can select objects on the page and move or resize them. You may want to think of this tool as the Mover tool because it’s the only tool that lets you drag objects around on-screen.

After you’ve selected the Selection tool, here’s how it works: ߜ

To select any object on a document page, click it. If you can’t seem to select it, the object might be placed by a master page (a preformatted page used to format pages automatically), or the object might be behind another object.

 ߜ

To select an object placed by a master page, press Shift+Ô or Ctrl+Shift while you click.

 ߜ

To select an object that is completely behind another object, Ô+click it or Ctrl+click it.

Direct Selection tool

The Direct Selection tool is what you use to work on the contents of a frame, not the frame itself. For example, you can use the Direct Selection tool to select individual handles on objects to reshape them or to move graphics within their frames.

Here’s how the Direct Selection tool works:

 ߜ

To select an object to reshape it, click the object to display anchor points on the edges (the anchor points are hollow handles that you can select individually, as shown in Figure 1-3). You can drag the anchor points to reshape the object.

 ߜ

To select objects placed by a master page, Shift+Ô+click or Ctrl+Shift+click, as with the Selection tool. The Direct Selection tool lets you easily select objects behind other objects and select items within groups.

 ߜ

To move a graphic within its frame, click inside the frame and drag the graphic.

 ߜ

To move a frame but leave the graphic in place, click an edge of the frame and drag it.

 Chapter 1: Understanding InDesign Ingredients

23

Figure 1-3:

Reshape an

item with

the Direct

Selection

tool by

clicking and

dragging

an anchor

point.

Position tool

Meant to mimic PageMaker’s Crop tool to help former PageMaker users adjust to InDesign, the Position tool, which you access from the pop-out menu in the Direct Selection tool, combines some aspects of the Selection tool with some aspects of the Direct Selection tool:

 ߜ

As with the Selection tool, you can resize an object’s frame by dragging its handles.

 ߜ

As with the Direct Selection tool, you can click a graphic and reposition it within the frame by dragging — and that has the effect of cropping the graphic.

Using the Type tool

A very frequently used tool, the Type tool lets you enter, edit, and format text. The Type tool also lets you create rectangular text frames. Here’s how the Type tool works:

 ߜ

To create a rectangular text frame, click and drag; hold the Shift key to create a perfect square.

 ߜ

To begin typing or editing text, click in a text frame or in any empty frame and type away.

I explain stories and threaded text frames in Chapter 11.

24 Part I: Before You Begin

Using the object-creation tools

InDesign has a bunch of tools for creating shapes. Part V covers them in more depth, but you should know about a few of them now because they create objects that can contain either text or graphics. Plus, you can also use them to draw your own shapes that you then color or otherwise embellish in your layout. Here’s what you need to know:

 ߜ

Pen tool: With the Pen tool, you can create simple illustrations. You use the Pen tool, which is modeled after the pen tools in Illustrator and Photoshop, to create paths (both open, such as lines, and closed, such as shapes) consisting of straight and curved segments. Give it a try —

it’s fun! (Chapter 7 explains how to use the tool.)

 ߜ

Type tool: The Type tool lets you draw rectangular text frames, as well as type text inside them.

 ߜ

Line tool: The Line tool lets you draw freestanding lines (paths) on your page. After selecting this tool, simply click and drag the mouse to draw the line. Holding the Shift key while you click and drag constrains the line angle to 45-degree increments, which is useful for creating straight horizontal and vertical lines.

 ߜ

Frame and shape tools: InDesign has three frame tools (Rectangle Frame, Ellipse Frame, and Polygon Frame) and three shape tools (Rectangle, Ellipse, and Polygon). The frame and shape tools are redundant because both frames and shapes can hold text or graphics or be empty.

 Because the frame and shape tools really do the same thing, you might use the frame tool when creating frames that will have their content added later. Why? Because the frames appear with a big X through them, making them easier to spot when looking for frames to fill. The shape tools create frames without that X, so it’s easier to overlook them.

 To create a rectangle or ellipse, choose the appropriate tool, click somewhere in the document window, and drag the mouse to another location. The rectangle or ellipse fills the area. But creating a polygon works differently, as Chapter 7 explains.

Using the navigation tools

Several tools, described in the following list, help you navigate your document so that you can move around your pages, move your pages around the screen, and change the degree of magnification to see just part of a page or to see several pages at once.

 Chapter 1: Understanding InDesign Ingredients

25

 ߜ

Hand tool: The Hand tool lets you move a page around to view different portions of it or another page entirely. After selecting the Hand tool, click and drag in any direction. You can access the Hand tool temporarily without actually switching tools by pressing Option+spacebar or Alt+spacebar.

 For a quick way to pan through your document, make sure that the Hand tool is active. Then click and hold the mouse. InDesign will zoom out and display a red rectangle. If you move the mouse, InDesign CS4

stops zooming and instead lets you move the rectangle to a new area of focus. Let go to have InDesign display that part of the document back at the original zoom setting. (This new zoom-and-pan navigator option replaces previous versions’ Navigator panel and its features.) If the autozoom is too fast, you can use the up and down arrow keys instead to manually move through various zoom levels. And if you decide you’ve navigated some place you didn’t mean to, just press Esc — as long as the mouse is still pressed — to start over.

 ߜ

Zoom tool: With the Zoom tool, you increase and decrease the document view scale. You can highlight a specific area on a page to change its view, or you can click on-screen to change the view scale within InDesign’s preset increments, which is the same as pressing Ô+= or Ctrl+= to zoom in.

 ߜ

View buttons: At the very bottom of the Tools panel is the Preview Mode button. Its pop-out menu has four preview options: Bleed mode, Slug mode, Preview mode, and Normal mode. Bleed mode shows any objects that bleed (extend) beyond the page boundaries, whereas Slug mode shows the space reserved for information such as crop marks and color separation names used in final output. Preview mode shows you the layout as if it were printed (no guides, bounding boxes, and so on.) Normal mode shows you any interface elements in use, such as guides, hidden characters, and story threads. You can read more about these in Chapter 3. You set these options when you create new documents or by choosing File➪Document Setup.

 If your Tools panel displays in two columns, you get two buttons at the bottom of the panel: Normal Mode and Preview Mode. In that case, Preview Mode has a pop-out menu that has the Preview, Bleed, and Slug options. To toggle between single-column and two-column views of the Tools panel, click the collapse icon (>> or <<, depending on how many columns are displayed) at the top of the panel.

05_388488-ch01.indd 25

9/23/08 6:42:45 PM

26 Part I: Before You Begin

Using contextual menus

InDesign’s contextual menu interface element

options for modifying whatever it is you clicked.

is very useful. By Control+clicking or rightInDesign provides a lot of options this way, and clicking the document, an object, elements using the contextual menus to access InDesign listed in a panel (such as a list of files or styles),

functions is often easier than hunting through

the rulers, and so on, you can display a menu of

the many regular menu options and panels.

Working with Panels, Docks,

and Workspaces

InDesign has so many controls and features that its designers have long ago stopped relying on menu commands to access them all. Instead, most of InDesign’s features are presented as sort of miniature dialog boxes, called panels, that are “windows” of readily accessible options to consider when working in InDesign.

Working with panels

Panels provide an interactive method of working with features, one that lets you access the controls quickly. In many cases, panels offer the only method for performing many tasks. Figure 1-1, earlier in this chapter, shows the panels that appear on-screen by default. Note that you can access all panels — except Quick Apply and Tabs — via the Window menu, whether or not the panel is displayed on-screen at the moment.

Panels typically have three — but sometimes four — controls:

 ߜ

All panels but the Attributes, Kuler, Pathfinder, Script Label, Story, and Tools panels have a flyout menu, which provides a pop-up menu of controls relevant to that panel. ߜ

Any active panel — meaning it’s displayed in front of any others in its panel group so that you can actually modify its settings — has a close control to remove the panel from the panel group. This control isn’t a way to switch to another panel in that panel group — to do that, just click the tab of the panel you want to work with. (If you remove a panel by mistake, go to the Window menu to open it again.)

 Chapter 1: Understanding InDesign Ingredients

27

 ߜ

Any active panel has a collapse control (the >> icon). For panels in the dock, clicking that icon collapses it back into the dock. For panels not in the dock (that is, for floating panels), collapsing them shrinks the panel to a much smaller size to get them out of the way. When collapsed, these panels will have a << icon to expand them again. (The Tools panel is an exception: clicking the >> icon changes it to a two-column layout, while clicking the << icon changes it to a one-column layout.) ߜ

 Some panels have an expand/collapse control. Click the control to show more or fewer options. (If all options are displayed, clicking the control will shorten the panel and hide some of the advanced options; if only the basic options are displayed, clicking the control lengthens the panel and shows all the options.) Figure 1-4 shows examples of collapsed and expanded panels.

Figure 1-4:

An example

of a panel

collapsed

(left) and

expanded

(right).

InDesign CS4 adds several new panels: Conditional Text (see Chapter 21), Connections (a quick way to go to Adobe’s online resources), Kuler (see Chapter 6), and Preflight (see Chapter 23). The Buttons panel replaces the old States panel (see Chapter 24). Gone are the Command Bar and Navigator panels.

To better suit your working style, you can drag panels by their tabs to move them from one panel group to another, drag them out of a dock so that they’re free-floating, or drag them into a dock so that they’re no longer freefloating. The dock feature lets you keep panel groups in one contained area, which helps keep the interface from getting too cluttered. But you’re not forced to work this way: You can still drag panels outside the main dock so that they’re free-floating on-screen.

Not all panels display in the main dock; less-used panels, such as Data Merge, show up in a free-floating panel group when you open them via the Window menu. Of course, you can always add such panels to the main dock if you use them a lot.

05_388488-ch01.indd 27

9/23/08 6:42:45 PM

28 Part I: Before You Begin

All but three panels have a tab, which contains its name, to help you select the desired panel without having to go to the Window menu. The three special panels (without tabs) are the Tools, Control, and Quick Apply panels. Unlike the rest of InDesign’s panels, they can’t be grouped with other panels, so you don’t need a tab to select them. Also, note that the Quick Apply panel is the only one not available via the Window menu; instead, use the lightning-bolt icon to open it from the Control panel and several other panels; you can also choose Edit➪Quick Apply (Ô+Return or Ctrl+Enter).

To quickly select a panel, just click its tab from its open panel group. When a panel is active, its controls have the following characteristics: ߜ

To display and select an option, click a pop-up menu or an iconic button; the changes take effect immediately.

 ߜ

To place a new value in a field, highlight the value that’s already in the field and enter the new value. Note that fields accept values in all supported measurement systems, as described in the “Specifying measurement values” section, earlier in this chapter. To implement the new value, press Shift+Return or Shift+Enter. To get out of a field you’ve modified, leaving the object unchanged, press Esc.

 ߜ

To increase or decrease the value in the field, use the clickable up and down arrows where available.

 ߜ

To use math to perform changes, enter calculations in the field. You can add, subtract, multiply, and divide values in fields by using the following operators: +, –, * (multiply), and / (divide). For example, to reduce the width of a frame by half, type /2 after the current value in the Width field. Or, to increase the length of a line by 6 points, you can type +6 next to the current value in the Length field. You can also use percentages in fields, such as 50%, which adjusts the current value by that percentage. As with the tools, if you make sure that Tool Tips are enabled in the Interface pane of the Preferences dialog box (choose InDesign➪Preferences➪Interface

[Ô+K] or Edit➪Preferences➪Interface [Ctrl+K]), you’ll get some ideas as to what the panel iconic buttons and fields do.

If panels are getting in your way, you can make them all disappear by pressing Tab — as long as the Type tool is not active and the text cursor is active within a text frame, of course. Press Tab to get your panels back. Working with docks

Docks have controls to collapse and expand them. Click the double-arrow iconic button at a dock’s upper corner to collapse or expand the dock. You can also resize the main dock by dragging its resize handle. Figure 1-5 shows the dock controls and what they look like when expanded and collapsed.

 Chapter 1: Understanding InDesign Ingredients

29

Figure 1-5:

The collapsed dock

controls are

the default

display (left),

but you can

expand

them to see

their options

(right).

Working with workspaces

Although you can rearrange InDesign’s panels to suit your needs, rearranging again and again as you switch from one task to another can be a real chore. For example, you may open several of the table-and text-oriented panels when working on text, but then close them and open the graphics-and positioning-oriented panels when refining layout placement.

That’s why InDesign lets you create workspaces, which are essentially memorized panel collections. Display the panels you want, where you want them, and create a new workspace by choosing Window➪Workspace➪New Workspace. (Note that this menu option has been called Save

Workspace in previous versions.) Give the workspace a name that makes sense, such as Text Panels. That workspace is now available via Window➪Workspace➪ workspace name, automatically displaying just those saved panels in their saved locations.

Not only can you save workspaces, you can also tell InDesign CS4 to save any menu customizations made along with the currently opened selection panels into that workspace. (Chapter 2 covers menu customization.)

05_388488-ch01.indd 29

9/23/08 6:42:45 PM

30 Part I: Before You Begin

Surveying the Menus

Although InDesign relies heavily on its panels to present its rich capabilities, it also uses traditional menus. In some cases, you can use menus instead of panels; in others, you must use a menu command; in still others, you must use a panel (such as for the data merge and object alignment features). InDesign for Windows has nine menus, while InDesign for Macintosh has ten: ߜ

InDesign (Macintosh only): This menu contains the Preferences menu, where you set much of InDesign’s behavioral defaults. You can also configure plug-ins here. Other functions are standard for all Mac programs, including hiding and quitting the program. Note that none of these menu items’ functions are available in panels.

 ߜ

File: This menu is where you open, create, close, save, export, and set up documents and books; where you import text and graphics; where you print documents and prepare them for commercial printing; and where you set basic user information. Note that none of these menu items’ functions are available in panels, except for the Preflight feature. ߜ

Edit: This menu lets you cut, copy, and paste elements; edit, spell-check, and do search-and-replace operations across entire stories and set up story for the InCopy add-on program; adjust and manage color settings; set up and change keyboard shortcuts and menu preferences; apply various styles to selected objects and text; and undo and redo recent actions. In Windows, you also set preferences and quit the program from this menu. Note that these menu items’ functions, except for Quick Apply, aren’t available in panels.

 ߜ

Layout: With this menu, you add, delete, rearrange, and navigate pages; change margins and guides; automatically resize a page and its objects; set up page numbering and sections; and create and format tables of contents. Note that these menu options’ functions — except for the Pages, page-navigation, and Numbering & Section Options menus —

aren’t available in panels.

 ߜ

Type: With this menu, you adjust typographic attributes such as size and font, insert special characters, work with footnotes, add placeholder text; and control the on-screen display of special characters such as spaces. Note that the Find Font, Change Case, Type on a Path, Document Footnote Options, Text Variables, Insert Character, Fill with Placeholder text, and Show Hidden Characters menu items’ functions aren’t available though panels. Also note that the separate Notes menu found in InDesign CS3 has moved into this menu as a new menu item.

 Chapter 1: Understanding InDesign Ingredients

31

 ߜ

Object: You use this menu to change the shape, size, location, and other attributes of objects, such as frames and lines; apply special effects to objects; insert multimedia effects such as buttons; and control display redraw speed. Note that the Text Frame Options, Anchored Object, Corner Options, Clipping Path, and Convert Shape menu items’ functions aren’t available through panels.

 ߜ

Table: Use this menu to create, change, and format tables and cells. Note that this menu’s functions are available through panels.

 ߜ

View: This menu lets you control the display of your document, from zoom level to whether guides, rulers, and frame edges appear. Note that none of these menu items’ functions, except for Screen Mode and the zoom controls, are available in panels.

 ߜ

Window: This menu is where you manage the display of document windows and panels, as well as where you set up and work with workspaces. The window display and workspace functions aren’t available via panels.

 ߜ

Help: Use this menu to access InDesign’s help system and manage product activation and registration. In Windows, this menu also lets you manage plug-ins. Note that none of these menu items’ functions are available in panels.

32 Part I: Before You Begin

Chapter 2

Making InDesign Work Your Way

In This Chapter

ᮣ Establishing document preferences

ᮣ Working with stored preferences

ᮣ Setting measurement standards

ᮣ Changing text and object defaults

ᮣ Working with view defaults

ᮣ Setting color and style defaults

It’s safe to say that the nice people who created InDesign did their best: They put their heads together and made educated guesses about how most people would like to work and, in doing so, established defaults for various settings in the program. When you’re just starting out, simply sticking with the default settings and seeing how they work for you isn’t a bad idea. But after you become more familiar with InDesign and start putting it through its paces, you can change default preferences, views, and measurements, making them better suited to your way of working.

 Preferences are program settings that dictate how InDesign will act in certain instances. InDesign provides extensive preference settings for everything from how objects appear on-screen to how text is managed for spelling and hyphenation.

Setting InDesign to work your way is easy, and this chapter explains how. I promise not to numb you by covering every single option. Instead, I focus on just those preferences you’re likely to change. As for the rest, feel free to explore their effects after you’re more comfortable using InDesign.

34 Part I: Before You Begin

Setting Document Preferences

 Preferences are settings that affect an entire document — such as what measurement system you use on rulers, what color the guides are, and whether substituted fonts are highlighted. To access these settings, open the Preferences dialog box by choosing InDesign➪Preferences➪ desired pane name (Ô+K) or Edit➪Preferences➪ desired pane name (Ctrl+K). When you open the Preferences dialog box using the keyboard shortcut (Ô+K or Ctrl+K), InDesign automatically opens the General pane, as shown in Figure 2-1. To access one of the other 16 preferences panes, just click its name from the list at the left of the dialog box.

InDesign has two methods for changing preferences: You can change preferences when no documents are open to create new settings for all future documents, or you can change preferences for the active document, which affects only that document. Either way, after you’ve changed the desired preferences settings, just click OK to save those settings.

You can’t reverse changes to preferences after the fact by using the Undo command (Edit➪Undo [Ô+Z or Ctrl+Z]). If you change your mind about a preference setting, reopen the Preferences dialog box and change the setting again.

Figure 2-1:

The General

pane of the

Preferences

dialog box.

 Chapter 2: Making InDesign Work Your Way

35

Type preferences

The Type pane of the Preferences dialog box, shown in Figure 2-2, includes settings that affect character formats, controls whether you use typographer’s quotes, and manages how text appears on-screen. You’re likely to adjust these settings, so here’s a quick review of the main ones: Figure 2-2:

The Type

pane of the

Preferences

dialog box.

 ߜ

If Use Typographer’s Quotes is checked, InDesign inserts the correct typographer’s quotes (often called curly quotes) for the current language in use whenever you use quotation marks. For example, for U.S. English, InDesign inserts typographic single quotes (’ ’) or double quotes (“ ”) rather than straight quotes. For French, Catalan, Polish, and other languages, InDesign inserts guillemets (« »).

 ߜ

Check Triple Click to Select a Line if you want to be able to select an entire line of text by triple-clicking it.

 ߜ

When the Apply Leading to Entire Paragraph box is checked, changes to leading (the space between lines) apply to the entire paragraph, as opposed to the current line. In most cases, you want the leading to be applied to all paragraphs, so checking this box is a good idea. ߜ

Adjust Spacing Automatically When Cutting and Pasting Words, which is checked by default, will add or delete spaces around words when you cut and paste.

36 Part I: Before You Begin

 ߜ

When Font Preview Size is checked, menus let you preview how your font choice looks before you actually select it. The pop-up menu at the right of the check box lets you select the size of the preview. ߜ

The options in the Drag and Drop Text Editing section of the Type pane control whether you can drag and drop text selections within a document. By default, Enable in Story Editor is checked and Enable in Layout View is unchecked, which means that you can drag and drop text in the Story Editor but not when working on a layout. You’ll probably want to check them both.

ߜ The new options in the Smart Text Reflow section of the Type pane tell InDesign how to create new pages if the text you are placing takes more room than the number pages already in your document (see Chapter 11). The Advanced Type pane includes additional typographic settings, shown in Figure 2-3.

Figure 2-3:

The

Advanced

Type pane

of the

Preferences

dialog box.

In the Character Settings section of the Advanced Type pane, you control precisely how superscript, subscript, and small-caps characters are placed and sized:

 ߜ

The Size fields let you specify the percentages to which superscript and subscript characters are reduced (or even enlarged). The default is 58.3

percent, but you can enter a value between 1 and 200 percent. I prefer 60

or 65 percent, depending on the type size and font.

06_388488-ch02.indd 36

9/23/08 6:46:10 PM

 Chapter 2: Making InDesign Work Your Way

37

 ߜ

The Position fields let you specify how much to shift superscript characters up and subscript characters down. The default is 33.3 percent, but you can enter a value between –500 and 500 percent. I prefer 30 percent for subscripts and 35 percent for superscripts. Note that negative values move text in the opposite directions: down for superscripts and up for subscripts. The percentage is relative to the top of a lowercase letter (the x height) for superscripts and to the baseline for subscripts. ߜ

The Small Cap field lets you specify the scale of Small Caps characters in relation to the actual capital letters in the font. The default is 70 percent, but you can enter a value between 1 and 200 percent.

The Clipboard Handling pane includes one text-oriented preference: Use the When Pasting Text and Tables from Other Applications setting to choose how formatting is handled when you paste textual objects from other applications. The default is Text Only, which means that you want copied text to look exactly like the existing text in your InDesign layout. The All Information option retains the original formatting when you paste the text into InDesign. Composition preferences

Preferences in the Composition pane, shown in Figure 2-4, do two things: Figure 2-4:

The Composition pane

of the

Preferences

dialog box.

38 Part I: Before You Begin

 ߜ

Highlight potential problems on-screen while you’re working

 ߜ

Establish the behavior of text wrap in certain situations

Highlighting potential problems

The Highlight check boxes control whether InDesign calls attention to possible typesetting problems by drawing a highlighter pen effect behind the text. All are unchecked by default unless indicated otherwise in the descriptions that follow:

 ߜ

Keep Violations highlights the last line in a text frame when it can’t follow the rules specified in the Keep Options dialog box in the Paragraph panel’s flyout menu (Type➪Paragraph [Option+Ô+T or

Ctrl+Alt+T]), as explained in Chapter 14. For example, if the Keep Options settings require at least three lines of text in the text frame, but only two lines fit and thus bump all the text in a frame to the next text frame in the chain, the Keep Options rules are violated, and the last line of text is highlighted.

 ߜ

When H&J Violations is checked, InDesign uses three shades of yellow (the darker the shade, the worse the problem) to mark lines that may be too loose or too tight due to the combination of spacing and hyphenation settings. (H&J refers to hyphenation and justification.) Chapter 14

covers this topic, too.

 ߜ

Custom Tracking/Kerning, if checked, highlights custom tracking and kerning (essentially, anywhere you overrode the defaults) in a bluish green. Chapter 15 covers kerning and tracking in more detail.

 ߜ

Substituted Fonts, which is checked by default, uses pink highlights to indicate characters in fonts that aren’t available and thus for which InDesign has substituted a different font. For output purposes, it’s important that you have the correct fonts, so you typically want to leave this option checked.

 ߜ

Substituted Glyphs highlights, in pink, any glyphs (special characters) that were substituted. This substitution usually occurs when you have multiple versions of the same font, with different special characters in each version. For example, a file that uses the euro () currency symbol may have been created in the newest version of a font, but a copy editor working on the same file may have an older version of the font that is missing the euro symbol. If uncorrected, the printed symbol may not be what you expected, even if looks right on-screen.

Setting text-wrap rules

The three options in the Text Wrap area affect how text flows (wraps) around images and other frames:

 Chapter 2: Making InDesign Work Your Way

39

 ߜ

Selecting the Justify Text Next to an Object check box overrides any local justification settings to make text wrapping around an object justified. The text will smoothly follow the object’s shape, rather than keep any ragged margins that can make the wrap look strange. This option comes into play when you wrap ragged (left-aligned or right-aligned) text around objects.

 ߜ

Skip by Leading, if checked, uses the text’s leading to determine how much space follows an object around which text wraps. This effect is used only if you choose the Jump Object text-wrap option in the Text Wrap panel (Window➪Text Wrap [Option+Ô+W or Ctrl+Alt+W]).

 ߜ

Text Wrap Only Affects Text Beneath, if checked, causes only text below (behind) an object to wrap around that object.

Chapter 16 covers text wrap in detail.

Measurement preferences

The Units & Increments pane, shown in Figure 2-5, is where you choose the measurement systems for positioning items.

Figure 2-5:

The Units &

Increments

pane of the

Preferences

dialog box.

40 Part I: Before You Begin

Ruler Units area

The Ruler Units area affects three things: the zero point (by page, by spread, or by the spine), the measurement system displayed on the horizontal and vertical rulers in the document window, and the default values in fields used for positioning objects.

The Origin pop-up menu determines the zero point (typically, the upper-left corner of the page) for object positions. If you choose Page, the positions of objects are relative to each page’s upper-left corner. If you choose Spread, the positions of objects are relative to the current spread’s upper-left corner. If you choose Spine, objects’ positions are relative to the binding spine of each spread — the very top and center of where the two pages meet. With the Vertical and Horizontal pop-up menus, you specify one measurement system for the horizontal ruler and measurements, and the same or different measurement system for the vertical ruler and measurements. For example, you might use points for horizontal measurements and inches for vertical measurements.

To specify the measurement systems you want to use, choose an option from the Horizontal pop-up menu and from the Vertical pop-up menu. You have the following options:

 ߜ

Points: A typesetting measurement equal to 1⁄72 of an inch (or 1⁄12 of a pica). To enter values in points, type a p before the value or pt after the value (for example, p6 or 6 pt).

 ߜ

Picas: A typesetting measurement equal to 1⁄6 of an inch. To enter values in picas, type a p after the value (for example, 6p).

 You can combine measurements using both picas and points. Keeping in mind that 1 pica is equal to 12 points, you can enter 11⁄2 picas as either 1.5p or 1p6.

 ߜ

Inches: An English measurement system that is divided into 16ths. To enter values in inches, type i, in, inch, or " after the value. For example, 3i, 3in, 3 inch, and 3" are all read by InDesign as “3 inches.”

 ߜ

Inches decimal: Inches divided into 10ths on the ruler rather than 16ths. To enter values in inches decimal, include a decimal point as appropriate and type i, in, inch, or " after the value. ߜ

Agates: Typically used in newspapers, an agate is 1⁄14 of an inch, usually the depth of a line in the small type of classified ads, stock tables, and sports statistics boxes. To enter values in agates, type ag after the value — for example, 10ag.

 ߜ

Millimeters: A metric measurement that is 1⁄10 of a centimeter. To enter values in millimeters, type mm after the value, such as 14mm. Chapter 2: Making InDesign Work Your Way

41

 ߜ

Centimeters: A metric measurement that is about 1⁄3 of an inch. To enter values in centimeters, type cm after the value, as in 2.3cm. ߜ

Ciceros: A European typesetting measurement that is slightly larger than a pica. To enter values in ciceros, type c after the value — for example, 2c. ߜ

Custom: This option lets you set a customer number of points as your measurement unit, placing a labeled tick mark at every point increment you specify. You get to customize the number of tick marks between the labeled marks by entering a value in the Points field. For example, if you enter 12 in the field, you get a tick mark at each pica because a pica contains 12 points. A good way to use this option is if you need to have the rulers show tick marks at whole-line increments; in that case, if your leading is 8 points, you’d set the Custom field to 8.

Keyboard Increments area

The Keyboard Increments area lets you customize the way the keyboard arrow keys work. You can use the arrow keys to move selected objects right, left, up, or down. You can also use the arrow keys and other keyboard shortcuts to change some text formatting. The options are ߜ

Cursor Key field: When you select an object with the Selection tool or the Direct Selection tool, you can move it up, down, left, or right by using the arrow keys on the keyboard. By default, the item moves 1 point with each key press. You can change the increment to a value between 0.001 and 8p4 (1.3888 inches). If you use a document grid, you can change the increment to match the grid lines.

 ߜ

Size/Leading field: The value in this field specifies by how many points the leading or font size is increased or decreased when done with keyboard commands. You can enter a value between 0.001 and 100 (the default is 2).

 ߜ

Baseline Shift field: To shift the baseline of highlighted text up or down, you can click in the Baseline Shift field on the Character panel and then click the up or down arrow on the keyboard. The default for the Baseline Shift increment value is 2 points, which you can change to any value between 0.001 and 100.

 ߜ

Kerning field: To kern text with keyboard commands, you position the cursor between two letters and then press Option+→ or Alt+→ to increase kerning, and press Option+← or Alt+← to decrease kerning. By default, each press changes kerning by 1⁄50 of an em — shown on screen as 20⁄1000 em. You can change this value to anything between 1 and 100, in increments of 1⁄1000 of an em. (An em is a space the width of a capital M, a commonly used space in professional typography.)

42 Part I: Before You Begin

Typographic terminology 101

Publishing tools like InDesign use specialized

to accommodate their specific shapes. For

terms, some of which appear in the Preferences

example, you probably would use tighter

dialog box:

kerning in the letter pair to than in oo

 ߜ

because to looks better if the o fits partly

Baseline: This term refers to the invisible

under the cross of the t.

line that text sits on in each line. Except

for a few characters like g and p that poke

 ߜ Leading: This term, also called line spacbelow it, all characters rest on this baseing, refers to the space from one baseline line.

to another.

 ߜ Kerning: This refers to an adjustment of the ߜ Tracking: Tracking determines the overall space between two letters. You kern letters

space between letters within a word.

Document defaults

InDesign also lets you change the default page size, margins, and columns in new documents; the default attributes of guides; and the way layouts are adjusted. You don’t modify these settings in the Preferences dialog box; instead, to modify document defaults, first make sure that no documents are open and then choose the following:

 ߜ

File➪Document Setup (Option+Ô+P or Ctrl+Alt+P): The Document Setup dialog box lets you change the default settings in the New Document dialog box for the Number of Pages, Page Size, Facing Pages, and Master Text Frame, as well as for bleeds and slugs if you click the More Options button.

 ߜ

Layout➪Margins and Columns: The Margins and Columns dialog box lets you change the default settings in the New Document dialog box for the Margins and Columns areas.

 ߜ

Layout➪Ruler Guides: This command opens the Ruler Guides dialog box where you adjust the View Threshold and Color for all new guides. ߜ

Layout➪Layout Adjustment: The Layout Adjustment dialog box lets you resize entire layouts and modify how they are resized.

If you’re unhappy with the preferences and defaults you’ve established, you can revert InDesign to all its default settings. To revert all preferences and defaults, press Control+Option+Shift+Ô or Ctrl+Alt+Shift when launching InDesign.

 Chapter 2: Making InDesign Work Your Way

43

Working with stored preferences

Some preferences in InDesign are stored in InDesign has other types of stored preferences files that you can share with other users, so

whose settings are also stored in separate files,

the preferences can be consistently used in also stored in the Presets folder. But you won’t a workgroup. These preferences include keysee options labeled Presets in the InDesign user board shortcut sets, color swatch libraries, interface to work with them. These stored prefdocument setups, workspaces, and scripts. erences include Keyboard Shortcuts, Menus,

and Color Profiles options in the Edit menu and

Some of these stored preferences — such as

the Workspace option in the Window menu.

document setups and printing setups — are You can share these settings by copying them called presets, and the files that store them to other users’ Presets folders. reside in the Presets folder within the InDesign

application folder. When you save a preset, Another kind of preference is typically stored InDesign automatically updates the presets file.

as part of a document: master pages, text variYou can then copy that preset file to another able, color swatches, and the various types of

user’s Presets folder.

text, stroke, and object styles available through

a series of panels. These preferences can be

To create presets, look for menu items with the

imported from other documents using the Load

word preset in them — examples are Adobe

command in the various panels’ flyout menus

PDF Presets, Document Presets, and Print and in some dialog boxes. Most presets —

Presets in the File menu; and Transparency such as document presets, print presets, trap Flattener Presets in the Edit menu. Also look for

presets, and Adobe PDF presets — can also

the Save Preset option in some dialog boxes.

be loaded and saved this same way. In addiTo use a preset, look for a pop-up menu with tion, you can save color swatches to files to

the word preset in them in dialog boxes; for be shared with other Adobe applications using example, you would use the Document Preset

a Save Swatches command in the Swatches

pop-up menu in the New Document dialog box

panel’s flyout menu.

to create a new document using a specific preset’s settings.

Modifying Defaults for Text and Objects

When you create a new document, start typing, or create a new object, your work conforms to default settings. You can change these settings. For example, by default, a new document is always letter-sized, but if you design only posters, you can change the default.

You may need to work with InDesign for a while to figure out which settings you prefer. When you identify a problem — for example, you realize that you always end up changing the inset for text frames — jot down a note about it or close all documents right then. When no documents are open, change the setting for all future documents.

44 Part I: Before You Begin

Text defaults

When you start typing in a new text frame, the text is formatted with default formats and attributes. You can also choose to show invisible characters such as spaces and tabs by default; otherwise, you need to manually activate character visibility in each text-heavy document. To modify text defaults: ߜ

Choose default options for character formats such as Font Family, Font Size, and Leading from the Character panel. Choose Type➪Character (Ô+T or Ctrl+T).

 ߜ

Choose defaults for paragraph formats, such as alignment, indents, spacing, and so on, from the Paragraph panel. Choose Type➪Paragraph (Option+Ô+T or Ctrl+Alt+T).

 ߜ

Choose defaults for the [Basic Paragraph] style, which is what all unstyled imported text, as well as text entered in a new text frame in InDesign, will use. Choose Type➪Paragraph Styles (Ô+F11 or Ctrl+F11). ߜ

Activate Optical Margin Alignment. Choose Type➪Story. This option adjusts the left position of characters along the left margin to make the left edges look more pleasing, by letting the top of a T, for example, hang slightly to the left of the margin, even if that means the characters aren’t strictly aligned. (Because optical margin alignment works best for display type rather than body type, it’s unlikely that you’ll activate optical margin alignment as your default setting.)

 ߜ

Show Hidden Characters is a good thing to activate if you always end up turning on Show Hidden Characters when you’re editing a document. Choose Type➪Show Hidden Characters (Ô+Option+I or Ctrl+Alt+I), or choose Hidden Characters from the View Options pop-up menu in the application bar. Hidden characters are spaces, tabs, and so on that print “blank”

but that you may want to see on-screen to make sure that you have the right character in use. InDesign has a unique on-screen symbol for every kind of space, tab, indent-to-here, and other such “blank” characters. Object defaults

When you create new objects, they’re based on default settings. For example, you can specify how text wraps around objects. To modify object defaults, use the following commands:

 ߜ

Specify the default Columns, Inset Spacing, First Baseline, and Ignore Text Wrap settings for new text frames using the Text Frame Options dialog box. Choose Object➪Text Frame Options (Ô+B or Ctrl+B).

 ߜ

Choose defaults for the [Normal Graphics Frame] and [Normal Text Frame] styles, which are what all new frames created in InDesign will use. Choose Window➪Object Styles (Ô+F7 or Ctrl+F7).

 Chapter 2: Making InDesign Work Your Way

45

 ߜ

Specify how text will wrap around all new objects. Choose Window➪Text Wrap (Ô+Option+W or Ctrl+Alt+W).

 ߜ

Choose a style for the corners of all new frames except those created with the Type tool. Choose Object➪Corner Options.

 ߜ

Specify the default attributes of clipping paths imported into graphics frames. Choose Object➪Clipping Path➪Options (Option+Shift+Ô+K or Ctrl+Alt+Shift+K).

 ߜ

Specify other default properties of objects. For example, if all objects you create are stroked (framed), specify a weight in the Stroke panel. Choose Window➪Stroke (Ô+F10 or Ctrl+F10), Window➪Swatches (F5), Window➪Gradient, or Window➪Attributes.

 ߜ

Specify the default number of sides and the inset for the first new poly- gon in a new document. Double-click the Polygon or Polygon Frame tool to open the Polygon Settings dialog box (there is no menu command or keyboard shortcut).

Modifying Defaults for Views

InDesign provides controls for several view attributes, including zoom level, frame boundaries, and grids.

The application bar contains the Zoom Level field, which shows the current zoom percentage. You can type in a new value any time. Immediately to its right is the Zoom Level pop-up menu, which also lets you change the document’s view. The view can be between 5 percent and 4,000 percent in 0.01-percent increments.

If you use a MacBook Air or a 2008-or-newer-model MacBook Pro, you can use gestures on its Multi-Touch trackpad (first introduced in the iPhone) to zoom in or out. Use the pinch gesture (two fingers moving closer) to zoom in and the expand gesture (two fingers moving apart) to zoom out. (If Apple adds the Multi-Touch to other Macs in the future, they would support these gestures in InDesign.)

The Zoom Level controls have moved from the bottom of the document window in previous versions of InDesign to the new application bar in the CS4

version. Gone is the ability to change the view without taking your hands off the keyboard by pressing Option+Ô+5 or Ctrl+Alt+5. Still, you can press Ô+=

or Ctrl+= to zoom in, or Ô+–or Ctrl+–to zoom out, in increments. Or, with the Hand tool selected, just click and hold the mouse and let InDesign zoom automatically; let go when you’re at the desired zoom level.

06_388488-ch02.indd 45

9/23/08 6:46:11 PM

46 Part I: Before You Begin

You can also control which layout visual aids display, using options in the View menu.

For example, if you prefer not to view the edges of frames, you can hide them. Similarly, you can hide the visual indicators for the threads indicating which frames flow to and from the selected text frame.

If you want to start with a document-wide grid (see Chapter 10), you can. Settings you can modify in the View menu include

 ߜ

Show the links between text frames. Choose View➪Show Text Threads (Option+Ô+Y or Ctrl+Alt+Y).

 ߜ

Hide the edges of frames. Choose View➪Hide Frame Edges (Control+Ô+H or Ctrl+H).

 ߜ

Hide the horizontal and vertical ruler. Choose View➪Hide Rulers (Ô+R or Ctrl+R).

 ߜ

Hide margin, column, and layout guides. Choose View➪Grids & Guides➪Hide Guides (Ô+; [semicolon] or Ctrl+; [semicolon]).

 ߜ

Hide smart grids. Choose View➪Grids & Guides➪Smart Guides (Ô+U or Ctrl+U).

 ߜ

Show the baseline grid established in the Grids pane of the Preferences dialog box. Choose View➪Grids & Guides➪Show Baseline Grid (Option+Ô+’ or Ctrl+Alt+’).

 ߜ

Show the document-wide grid established in the Grids pane of the Preferences dialog box. Choose View➪Grids & Guides➪Show Document Grid (Ô+’ or Ctrl+’).

InDesign has another place to set view settings: in the Pages panel’s flyout menu, choose View➪Show/Hide Master Items. When you choose Show Master Items, any objects on the currently displayed document page’s master page are displayed. When you choose Hide Master Items, master objects on the currently displayed page are hidden. This command is page-specific, so you can show or hide master objects on a page-by-page basis.

 Chapter 2: Making InDesign Work Your Way

47

Adding Default Colors and Styles

If you’re a creature of habit, you may find yourself creating the same colors, paragraph styles, character styles, table styles, and object styles over and over again. Save yourself some steps by creating these features when no documents are open; when you do so, the features will be available to all future documents.

To set up these often-used items, use the New command in the flyout menus for the following panels: Swatches (F5), Character Styles (Shift+Ô+F11 or Ctrl+Shift+F11), Paragraph Styles (Ô+F11 or Ctrl+F11), Table Styles (no shortcut), Cell Styles (no shortcut), and Object Styles (Ô+F7 or Ctrl+F7). You can also use the flyout menus’ Load commands to import colors and styles from existing documents instead of creating them from scratch.

Chapter 6 covers color swatches, Chapter 9 covers object styles, Chapter 13

covers character and paragraph styles, and Chapter 19 covers table and cell styles in more detail.

48 Part I: Before You Begin

Part II

Document

Essentials

In this part . . .

The reader sees your text and images, but as a layout

artist, you know a lot more is going on behind the

scenes. Your documents contain all sorts of elements —

the publishing equivalent of the girders and beams and so

on of a building — that are essential to delivering the final

text and graphics. This part covers those document

essentials, showing you how to work with the document

files, pages, layers, templates, libraries, and sections —

the basic organizing elements and containers. You also

find out how to create colors that you can use over and

over again.

Chapter 3

Opening and Saving Your Work

 In This Chapter

ᮣ Creating a new document

ᮣ Opening documents

ᮣ Saving and exporting documents

ᮣ Exporting document content

ᮣ Recovering information after a crash

You’re eager to create a new document and get started with InDesign. So you launch InDesign, create or open a new document, and begin working. Right? Wrong, sort of. You can just plunge in, but you’re best served if you have an idea before you start of what you want to accomplish. That way, you won’t be staring at a blank screen with no brilliant ideas in mind. After you have an idea of what you want to do, you need to create the document that will hold those brilliant ideas. InDesign lets you apply those ideas from the very start of creating the document and also lets you make changes later on, as you refine your ideas.

This chapter shows you the basics of working with document files, from creating and opening them to saving them.

Setting Up a New Publication

After you launch InDesign, you have two options: You can choose File➪Open (Ô+O or Ctrl+O) to open a previously created document or template, or you can choose File➪New➪Document (Ô+N or Ctrl+N) to create a new document. Creating a new document is where all the fun is because you get to create something yourself, from scratch. Here’s how to create a new document:

52 Part II: Document Essentials

1. Choose File➪New➪Document (Ô+N or Ctrl+N).

 The New Document dialog box appears, as shown in Figure 3-1. It’s here that you make many up-front decisions about how you want your new document set up — page size, number of pages, number of columns, and margin width. Although you’re free to change your mind later, you’ll save yourself time and potential headaches by sticking with the basic page parameters you establish in the New Document dialog box.

Figure 3-1:

The New

Document

dialog box

establishes

the basic

framework

for your

pages.

2. If you know exactly how many pages your publication will have, enter the number in the Number of Pages field.

 If you don’t know for sure, you can easily add or delete pages later. Just guesstimate.

3. Decide whether to lay out your documents in a spread or as separate pages.

 Here are a few pointers:

• If you’re creating a multipage publication that will have a spine, such as a book, catalog, or magazine, select Facing Pages.

• If you’re creating a one-page document, such as a business card, an ad, or a poster, don’t select Facing Pages.

• Some publications, such as flip charts, presentations, and threering bound documents, have multiple pages but use only one side of the page. For such documents, don’t check Facing Pages, either.

4. If you want to flow text from page to page in a multipage document, such as a book or a catalog, check Master Text Frame.

 Chapter 3: Opening and Saving Your Work

53

 If you check this box, InDesign automatically adds a text frame to the document’s master page and to all document pages based on this master page. Checking this option saves you the work of creating a text frame on each page and manually threading text through each frame. (See Chapter 6 for more information about using master text frames.)

5. In the Page Size area, you can choose one of the predefined sizes from the pop-up menu.

 Note the new options in InDesign CS4 for various screen sizes; choose one of these options if you’re creating pages that you’ll export for further Web production in Adobe Dreamweaver or Flash Professional.

6. Specify margin values in the Margins area.

 If Facing Pages is checked, Inside and Outside fields are available in the Margins area. Designers often specify larger inside margins for multipage publications to accommodate the fold at the spine. If Facing Pages isn’t checked, Left and Right fields replace the Inside and Outside fields. You can also specify margin values by clicking the up/down arrows associated with the fields.

7. To specify how many columns your pages have, enter a value in the Columns field.

 You can also specify the number of columns by clicking the up/down arrows associated with the Column field.

8. Specify a gutter distance in the Gutter field.

The

 gutter is the space between columns. You can also specify a gutter width value by clicking the up/down arrows associated with the Gutter field.

9. Click the More Options button to access the Bleed and Slug area of the New Document dialog box.

 Clicking the More Options button provides options to set bleed and slug areas, as shown earlier in Figure 3-1. (Note that the button then changes to Fewer Options.)

A

 bleed area is a margin on the outside of the page for objects you want to extend past the edge of the page — you want them to extend at least 1⁄8 inch so that if the paper shifts during printing, no white space appears where the image should be (touching the edge of the page).

The

 slug area is an area reserved for printing crop marks, color plate names, and other such printing information — some output devices will cut these off during printing unless a slug area is defined. For both bleed and slug areas, you can set the top, bottom, left, and right margins independently.

10. Click OK to close the New Document dialog box.

 Your new, blank document appears in a new document window. Figure 3-2 shows the window of a newly created document that uses the settings shown in Figure 3-1. 08_388488-ch03.indd 53

9/23/08 6:47:59 PM

54 Part II: Document Essentials

Figure 3-2:

The results

of the settings in

the New

Document

dialog box

shown in

Figure 3-1.

You can bypass the New Document dialog box by pressing Shift+Ô+N or Ctrl+Shift+N. When you use this method, the most recent settings in the New Document dialog box are used for the new document.

Opening documents

Opening documents with InDesign is pretty much the same as opening documents with any program. Simply choose File➪Open (Ô+O or Ctrl+O), select the document you want to work on, and then click the Open button. But InDesign offers a few options for opening documents that you don’t find in every program. For example, you can

 ߜ

Open more than one document at a time. Just select multiple documents in the Open a File dialog box.

 ߜ

Open a copy of a document instead of the original. This option keeps the original file from being overwritten accidentally — very helpful if you’re making several variations of one document.

 ߜ

Open a template under its own name. This setting makes editing templates easier than it is with other programs, specifically QuarkXPress.

 Chapter 3: Opening and Saving Your Work

55

 ߜ

Open documents created with Versions 6.0, 6.5, and 7.0 of PageMaker and Versions 3.3, 4.0, and 4.1 of both QuarkXPress and QuarkXPress Passport. Unfortunately, you can’t open files created in later versions of QuarkXPress (or in any version of Microsoft Publisher) unless you buy a separate utility from Markzware. (Go to www.InDesignCentral.com for a link to these utilities.)

To open an InDesign file (any version from 1.0 to CS4), follow these steps:

1. Choose File➪Open (Ô+O or Ctrl+O).

 The Open a File dialog box, shown in Figure 3-3, appears.

Figure 3-3:

The Open a

File dialog

box.

2. Locate and open the folder that contains the documents you want to open.

 Select a single filename or hold down the Ô or Ctrl key and select multiple filenames.

 On a Mac, the Open a File dialog box will display all files in a supported file format with a filename extension. The dialog box includes a Preview pane that displays a thumbnail version of the selected file or, more commonly, its icon. Use All Documents in the Enable pop-up menu to display files without the expected filename extensions (typically, those transferred or copied from a computer running Mac OS 9).

56 Part II: Document Essentials

 In Windows, the Open a File dialog box will display any supported file formats that have a supported filename extension. Use All Formats in the Files of Type pop-up menu to display files with no filename extensions. (Typically, these files are created on an older version of the Mac OS.) The Files of Type pop-up menu offers several options: PageMaker 6.0–7.0 files, QuarkXPress 3.3–4.1 files, InDesign files, InDesign Interchange, Adobe PDF Creation Settings Files, and All Formats. Choose any of these options to display a specific file format in the file list. (The Adobe PDF Creation Settings Files option is for experts, so don’t worry about it for now.)

3. Select Open Normal at the bottom of the dialog box to open the original version of the document or a copy of a template; click Open Original to open the original version of the document or of a template; click Open Copy if you just want to open a copy of it.

 In Windows, the options are labeled simply Normal, Original, and Copy and appear under the Open As label.

 When you open a copy of a document, it’s assigned a default name (Untitled-1, Untitled-2, and so on).

 (Chapter 5 covers templates.)

4. Click Open to close the dialog box and open the selected files.

 Each document you opened appears in a separate document window. The page and view magnification used when the document was last saved is also used when you open the document. (Chapter 1 covers document views.)

Opening foreign formats

One of InDesign’s hallmarks is its ability to open

up the converted files by hand. In some cases,

documents from other programs and convert

you may find that the amount of cleanup work

them into InDesign documents. You can open

is greater than if you simply re-create the docudocuments created in PageMaker 6.0, 6.5, and ment from scratch in InDesign — don’t panic.

7.0 as well as QuarkXPress and QuarkXPress

And be happy when your documents convert

Passport 3.3, 4.0, and 4.1.

effortlessly.

But beware: InDesign’s ability to open a forThe good news is that InDesign will alert eign-format file doesn’t mean you get a perfect

you to any import issues of PageMaker and

translation. The other programs’ formats and

QuarkXPress files with a dialog box that appears

capabilities are so different from InDesign’s after the import is complete. that you should expect to spend time cleaning

 Chapter 3: Opening and Saving Your Work

57

Saving documents

When you open a new document, it’s assigned a default name — Untitled-1, Untitled-2, and so on — and the first page is displayed in the document window. At this point, you’re like a painter in front of a blank canvas. You can work on your layout without giving it a name, but you’re better off giving it a name by saving it as soon as possible so that you don’t lose any changes to a power outage or other system problem.

The second group of commands in InDesign’s File menu — Close, Save, Save As, Save a Copy, Check In, and Revert — provide options for saving the active (frontmost) document. Here’s a rundown of what each command does: ߜ

Close (Ô+W, or Ctrl+W or Ctrl+F4) closes the active document. If the document has never been saved or if it has been changed since it was last saved, a dialog box lets you save, close without saving, or cancel and return to the document.

 To close multiple windows at once, use the shortcuts Option+Shift+Ô+W

or Ctrl+Alt+Shift+W.

 ߜ

Save (Ô+S or Ctrl+S) saves changes you’ve made to the active document since you last saved. (If you choose Save for a document that hasn’t yet been saved, the Save As dialog box appears.)

 ߜ

Save As (Shift+Ô+S or Ctrl+Shift+S) lets you save a copy of the active document using a different name (or with the same name in a different folder). When you choose Save As — and when you choose Save for an unsaved document — the Save As dialog box, shown in Figure 3-4, appears. This dialog box lets you create or choose a folder for the document, as well as name the document.

 ߜ

Check In saves the current document as a version within a Version Cue project. This latest save will be considered a version of the previously saved file. (This expert feature is not covered in this book.) ߜ

Save a Copy lets you create a copy of the active document in a different (or in the same) folder using a different (or the same) name. When you use the Save a Copy command, the original document remains open and retains its original name. It differs from Save As only in that it keeps the original document open.

 ߜ

Revert undoes all changes you’ve made to a document since you last saved it.

58 Part II: Document Essentials

Figure 3-4:

The Save As

dialog box.

Exporting document content

InDesign’s Save commands (Save, Save As, and Save a Copy) let you save documents and templates in InDesign’s native file format. But the Export command (File➪Export [Ô+E or Ctrl+E)) lets you save the stories — and in some cases stories and whole layouts — from InDesign documents in several formats: InDesign Interchange, Rich Text Format (RTF), Text Only, InDesign Tagged Text, Encapsulated PostScript (EPS), Portable Document Format (PDF), JPEG, Flash video (SWF), and Flash project (XFL).

The ability to export to the two Flash formats is new to InDesign CS4. Gone is the ability to export to the Scalable Vector Graphics (SVG) image format. Note that when exporting a file, you need to choose a format from the Format menu (Mac) or Save as Type menu (Windows).

Here are your format options in more detail:

 ߜ

InDesign Interchange format: You can make your InDesign CS4 files readable by InDesign CS3 users by saving your files in the InDesign Interchange CS3 format. (Only InDesign CS3 and CS4 can open

InDesign Interchange CS3 files.)

08_388488-ch03.indd 58

9/23/08 6:47:59 PM

 Chapter 3: Opening and Saving Your Work

59

 ߜ

InDesign Markup (IDML) format: This format can be opened only by InDesign CS4 or custom software designed to handle this new format. It’s essentially an interchange format for outsiders.

 ߜ

Word-processing formats: If you place the text cursor into a story, you can export its text (select a range of text if you want to export only that selection) into one of two formats: RTF, for import into word processors with only basic formatting retained; and Text Only, for import into word processors that don’t support RTF (with Text Only, note that no formatting is retained).

 You can save only one text file at a time. If you need to export several stories from the same document, you must do so one at a time.

 ߜ

InDesign Tagged Text format: If text is selected via the Type tool, you can save the story in the InDesign Tagged Text format for editing in a word processor and later reimporting into InDesign with all formatting retained.

 ߜ

Production formats: If text or a frame is selected via the Type tool or the Direct Selection tool, you can save the document — not just the story —

in EPS or PDF formats for use by prepress tools and service bureaus or for import into other applications as pictures.

 ߜ

Online formats: If text or a frame is selected via the Type tool or the Direct Selection tool, you can save the document — not just the story —

in XML format for use in online database-oriented, content-management systems. (XML is an advanced feature not covered in this book.) You can save as a specific page, spread, or text selection into JPEG files for use as online graphics.

 ߜ

Multimedia formats: You can export your document to two Adobe Flash format: the SWF play-only format and the XFL format that lets you further work on the file in Adobe Flash Professional. Furthermore, the PDF format mentioned previously in this list can also contain multimedia elements, such as page transitions, sound, and video.

Two separate options are available for the entire document (no matter what tool is active) or for whatever objects are selected. One is File➪Export for Dreamweaver, which lets you export InDesign layouts to the structured HTML format for use in Web creation programs such as (but not limited to) Adobe Dreamweaver. The other is File➪Export for Digital Editions, which lets you create a special type of online multimedia document, called an e-book. Chapter 24 explains the basics for these two types of documents. Note that these two menu options had different names in previous versions of InDesign. 60 Part II: Document Essentials

Recovering from Disaster

When you work on InDesign documents, make sure that you follow the first rule of safe computing: Save early and often.

InDesign includes an automatic-recovery feature that protects your documents in the event of a power failure or a system crash. As you work on a document, any changes you make after saving it are stored in a separate, temporary file. Under normal circumstances, each time you choose Save, the information in the temporary file is saved to the document file. The data in the temporary file is important only if you aren’t able to save a document before a crash. (A word of warning: Although InDesign’s automatic recovery feature is a nice safety net, you should still be careful to save your work often.)

If you suffer a system crash, follow these steps to recover your most recent changes:

1. Relaunch InDesign or, if necessary, restart your computer and then launch InDesign.

2. If automatic-recovery data is available, InDesign automatically opens the recovered document and displays the word “Recovered” in the document’s title bar.

 This “Recovered” indicator lets you know that the document contains changes that weren’t included in the last saved version.

3. If you want to save the recovered data, choose File➪Save (Ô+S or Ctrl+S).

 “Recovered” is removed as part of the filename, and InDesign asks whether you want to overwrite the old file.

 Overwriting the old file is easier than using File➪Save As (Shift+Ô+S or Ctrl+Shift+S) and entering a name — unless you do want to save a copy of the file in case you want to go back to the old version later. If you want to use the last saved version of the document (and disregard the recovered data), close the file (File➪Close [Ô+W or Ctrl+W]) without saving and then opening the file (File➪Open [Ô+O or Ctrl+O]).

Sometimes, InDesign can’t automatically recover the documents for you. Instead, it gives you the choice of recovering any files open during a crash or power outage, saving the recovery data for later, or deleting the recovery data. You typically want to recover the files immediately.

Chapter 4

Discovering How Pages and

Layers Work

 In This Chapter

ᮣ Adding and removing document pages

ᮣ Adjusting page numbers and creating sections

ᮣ Navigating through a document

ᮣ Adjusting page layouts and objects

ᮣ Setting up layers

ᮣ Working with individual objects on layers

ᮣ Manipulating entire layers

It’s a rare InDesign user who creates only one-page documents. Even if you spend your time working on business cards, ads, and posters, you probably produce at least a few multipage documents. And if you create newsletters, newspapers, books, catalogs, or any other such multipage publications, you must know how to add pages to your document, move pages around if you change your mind, and delete pages if necessary. InDesign also lets you divide multipage documents into independently numbered sections. As documents grow in size, getting around can be a real drag — on your time, that is. The longer you spend getting to the page you want, the less time you have to work on it. Fortunately, InDesign provides several navigation aids that make it easy to move around on a page or in a document.

Understanding the Pages Panel

The Pages panel is where you do most of your page actions, so you get to know it better as you use InDesign more.

62 Part II: Document Essentials

If you intend to create a multipage document, you want to display the Pages panel (Window➪Pages [Ô+F12 or Ctrl+F12]), shown in Figure 4-1, because it provides the controls that let you add pages (both document and master), delete and move pages, apply master pages to document pages, and navigate through a document.

For more information about using the Pages panel to work on master pages, see Chapter 5.

Figure 4-1:

The Pages

panel and

its flyout

menu,

showing a

facing-pages

document.

Keep in mind that the overwhelming majority of multipage documents are facing-pages publications, such as books, catalogs, and magazines. Some exceptions are flip charts and three-hole-punched publications printed on only one side. In this chapter, the figures show examples of a facing-pages document. If you create a single-sided multipage document, the techniques are the same as for facing-pages documents, but the icons in the Pages panel show only single-sided page icons. (The icons aren’t dog-eared.) Chapter 4: Discovering How Pages and Layers Work

63

Adding pages

A document can contain as many as 9,999 pages — more than anyone would ever want to have in one file. In general, try to break up long publications into logical pieces. For example, if you’re creating a book, it’s a good idea to create separate documents for the front matter, each chapter, the index, and any other parts (appendixes and so on). Also, if you’re producing a long document, you want to take advantage of master pages (covered in Chapter 5), which save you the work of building each page from scratch.

When you create a multipage document, you’re free to add however many pages you want. But be careful: Even though InDesign will let you create a seven-page newsletter, in real life, facing-page publications always have an even number of pages — usually a multiple of 4 and often a multiple of 16 —

because of the way printers arrange multiple pages on a single sheet of paper before folding and cutting them into the final document.

Here’s how to add pages to a document:

1. If it’s not displayed, open the Pages panel by choosing Window➪Pages (Ô+F12 or Ctrl+F12).

2. From the Pages panel’s flyout menu, choose Insert Pages.

3. In the Pages field, type the number of pages you want to add.

4. Select an option from the Insert pop-up menu: After Page, Before Page, At Start of Document, or At End of Document.

 Be careful: If you’ve already started working on page 1, for example, make sure that you add new pages after page 1. Otherwise, it won’t be page 1

anymore, and you’ll have to move the objects you already created.

5. Type a page number in the field next to Insert or use the arrows to increase or decrease the value in one-page increments.

6. From the Master pop-up menu, select the master page you want to apply to the new pages.

7. When you’re finished, click OK to close the dialog box.

InDesign offers a faster way to add and manipulate pages if you don’t happen to have the Pages panel already open: Choose Layout➪Pages and then select the appropriate option, such as Add Pages, from the submenu. The resulting dialog boxes match those accessed from the Pages panel.

64 Part II: Document Essentials

If you want to quickly add just one page after the current page, click Layout➪Pages➪Add Page (Shift+Ô+P or Ctrl+Shift+P).

You can also add new pages or spreads one at a time at the end of a document by clicking the Create New Page iconic button at the bottom of the Pages panel. (Spreads are added if a spread is selected in the Pages panel.) When you use this method, the master page applied to the last document page is applied to each new page. Pages are added after the currently selected page in the panel.

You can also click and drag a master page icon (or both pages in a facingpages spread to add a spread) from the top of the Pages panel to add a page using a master page’s settings (use the [None] page for a plain page) between any pair of document page spreads or to the right of the last document spread. If a vertical bar appears when you release the mouse button, the spread is placed between the spreads on either side of the bar. If a vertical bar doesn’t appear between document page spreads when you release the mouse button, the new spread is placed at the end of the document.

When you insert an uneven number of new pages into a facing-pages document, existing pages are automatically changed from left-hand pages to righthand pages, and vice versa. You can prevent this change for selected spreads by first selecting them in the Pages panel and then clicking Keep Spread Together in the flyout menu. You may opt for this approach for a spread, such as a two-page table, that you don’t want to have broken apart when other pages are added or deleted. Of course, for proper printing, you may need to move that spread when you’re done adding or deleting pages so that it follows a complete spread.

Selecting pages

InDesign offers several choices for selecting pages from a document, so you can move, delete, copy, or otherwise manipulate them:

 ߜ

Click a page’s icon in the Pages panel to select it.

 ߜ

To select both pages in a spread, the easiest way is to click a spread’s page numbers to select both pages.

 ߜ

To select a range of pages, you can click a page icon or spread number beneath it and then Shift+click another page icon or spread number. ߜ

To select multiple, noncontiguous pages, hold down the Ô or Ctrl key and click page icons or spread numbers.

 Chapter 4: Discovering How Pages and Layers Work

65

InDesign shows a preview image of your pages in the Pages panel. You can control the display by choosing Panel Options from the panel’s flyout menu. In the Panel Options dialog box, select the desired icon size and make sure that Show Thumbnails is checked. You can also set separate view settings for master pages.

Copying pages

You can copy pages from one document to another by clicking and dragging the page icons from the source document’s Pages panel to the target document’s Pages panel. Any master pages associated with the copied document pages are copied as well.

You can also duplicate the current spread within the current document by clicking Duplicate Spread from the Pages panel’s flyout menu or by choosing Layout➪Pages➪Duplicate Spread.

Deleting pages

The fastest way to delete selected pages is to click and drag them to the pane’s Delete Selected Pages button (the trashcan icon) or simply click the Delete Selected Pages button.

Moving pages within documents

To move a page within a document, drag its icon between two spreads or between the pages of a spread inside the Pages panel. A vertical bar indicates where the selected page will be placed. Release the mouse button when the vertical bar is where you want to move the page. To move a spread, drag the page numbers beneath the icons (rather than the page icons themselves).

InDesign automatically scrolls the Pages panel’s pages as you move pages up or down.

Alternatively, you can select the pages you want to move in the Pages panel and then choose Move Pages from the Pages panel’s flyout menu. (If you don’t want to work through the Pages panel, you can also choose Layout➪Pages➪Move Pages.) In that dialog box, you can specify where to move the pages: after a specific page, before a specific page, at the beginning of the document, or at the end of the document.

66 Part II: Document Essentials

Although you can move pages around in a document, do so only with great care — if at all. Generally, if you want to move the objects on one page to another page, it’s safer to cut (Edit➪Cut [Ô+X or Ctrl+X]) or copy (Edit➪Copy

[Ô+C or Ctrl+C]) the objects than to move the page, which can cause subsequent pages to shuffle. What’s the big deal about shuffling? Shuffling will move pages around to make space for the moved page, which can move what had been left-hand pages to the right-hand side of the spread and vice versa. If you have different alignments on left and right pages — such as having page numbers on the outside of pages — this shuffling can wreak havoc with that alignment.

If you absolutely must move a single page, it’s safer to move its spread. (Of course, if you’re working on a single-sided facing-page document, shuffling isn’t an issue.)

Moving pages among documents

You can also copy or move pages to other documents. Select the page in the Pages panel and then drag its icon to the document you want to copy or move it to. (You’ll need to have that other document window accessible by having it displayed in a tiled view, as described in Chapter 1.) The Insert Pages dialog box then appears, giving you a choice of where to insert the page in the new document as well as whether to copy or move the page into the new document. To move a page rather than copy it, be sure to check the Delete Pages After Inserting option.

Alternatively, you can copy or move pages among documents by choosing Layout➪Pages➪Move Pages or by choosing Move Pages from Pages panel’s flyout menu, either of which opens the Move Pages dialog box. Here, you also can select the destination (at which page number to insert the new pages) and which document you want to move the page into via the Move to pop-up menu. (The document must be open to display in that pop-up menu.) To move a page rather than copy it, be sure to check the Delete Pages After Moving option.

Figure 4-2 shows both the Insert Pages and Move Pages dialog boxes.

 Chapter 4: Discovering How Pages and Layers Work

67

Figure 4-2:

The Insert

Pages

dialog

box (top)

displays

when you

drag pages

between

documents,

while the

Move Pages

dialog box

(bottom)

displays

through

a menu

option.

Starting documents on a left page

By default, InDesign starts all documents on the right page, which makes sense because the first sheet in a document is always a right-hand page. But sometimes you want documents to start on a left-hand page, particularly if they’re a chapter or section in a larger document. For example, magazine articles often start on a left page, giving the introduction a full spread. To start a document on a left page:

1. Select the first page in the Pages panel and then choose Numbering

& Section Options from the panel’s flyout menu or choose Layout➪Numbering & Section Options.

2. Select the Start Page Numbering At option and enter an even number in the field.

3. Click OK.

 The Pages panel updates, showing the start page on the left of the spine.

 You may not want to assign a starting page number (for example, if the starting page number is unknown because the number of pages that precede this document is unknown and you let the book feature determine the page numbers later). In this case, repeat Step 1, but deselect Start Section. Doing so leaves the page as a left-hand page but lets the book feature figure out the page number.

68 Part II: Document Essentials

See Chapter 22 for more information on the book feature and long-document creation. Sections are covered in the “Dividing a document into sections” section, later in this chapter. Working with Page Numbers

By default, pages are numbered automatically starting at 1, but you can change the page numbering from Arabic numerals to Roman numerals or letters, as well as change the start page to something other than 1. To do so, select the first page in the document in the Pages panel and choose Layout➪Numbering & Sections or choose Numbering & Section Options from the Pages panel’s flyout menu. You get the dialog box shown in Figure 4-3. (If the current page isn’t the first page in the document and if a section hasn’t been applied to this page previously, the dialog box is called New Section. Its options are identical.)

To change the initial page number, select the Start Page Numbering At option and type a new starting page number in its field. To change the page numbering style from the default of Arabic numerals (1, 2, 3, 4 . . .), use the Style pop-up menu and choose from I, II, III, IV . . . ; i, ii, iii, iv . . . ; A, B, C, D . . . ; and a, b, c, d

Figure 4-3:

The

Numbering

& Section

Options dialog box lets

you change

the starting page

number and

the types of

numerals

used.

To have a facing-pages document start on a left-hand page, the starting page number must be even.

 Chapter 4: Discovering How Pages and Layers Work

69

Dividing a document into sections

Some long documents are divided into parts that are numbered separately. For example, the page numbers of book introductions often use Roman numerals, while standard Arabic numerals are used for the body of the book. If the book has appendixes, you can apply a separate numbering scheme to these pages. In InDesign, such independently numbered parts are referred to as sections.

A multipage document can contain as many sections as you want. (A section has to contain at least one page.) If each section of a document uses a different page layout, you probably want to create a different master page for each section. Here’s how to create a section:

1. If it’s not displayed, open the Pages panel by choosing Window➪Pages (Ô+F12 or Ctrl+F12).

2. Click the icon of the page where you want to start a section.

3. Choose Numbering & Section Options from the panel’s flyout menu.

 If you’ve selected the document’s first page, the Numbering & Section Options dialog box appears (refer to Figure 4-3). Otherwise, the identical New Section dialog box appears. By default, the Start Section option is selected. Leave it selected.

 You can also create a section starting at the current page in your document by choosing Layout➪Numbering & Section Options.

4. In the Section Prefix field, type up to eight characters that identify the section in the page-number box at the lower-left corner of the docu- ment window.

 For example, if you type Sec2, the first page of the section will be displayed as Sec2:1 in the page-number box. This prefix won’t appear as part of the actual page numbers when you print — it’s really just a way for you to keep track of sections while you work.

5. From the Style menu, choose the Roman numeral, Arabic numeral, or alphabetic style you want to use for page numbers.

6. For Page Numbering, select the Automatic Page Numbering option if you want the first page of the section to be one number higher than the last page of the previous section.

 The new section will use the specified style; the previous section may use this style or another style.

7. Select the Start Page Numbering At option and type a number in the accompanying field to specify a different starting number for the section. 70 Part II: Document Essentials

 For example, if a book begins with a section of front matter, you could begin the body section of a book on page 1 by choosing Start At and typing 1 in the field. If you select Continue from Previous Section, the first page of the body section begins one number higher than the numeral on the last page of the front matter.

8. In the Section Marker field, type a text string that you can later auto- matically apply to pages in the section.

 You may want to enter something straightforward like Section 2 or, if the section is a chapter, the name of the chapter.

 You can insert the section marker name so that it prints in folios, chapter headings, and story text by choosing Type➪Insert Special Character➪Markers➪Section Marker. This technique is a great way to get a chapter name (if you use it as the section marker) in your folio or to have cross-references in text to a section whose name might later change. (A folio is the collection of a page number, magazine or chapter name, section name, or issue date, and so on that usually appears at the top or bottom of pages.)

9. Click OK to close the dialog box.

When you create a section, it’s indicated in the Pages panel by a small black triangle over the icon of the first page in the section, as shown in Figure 4-4. (If you move the mouse pointer over the black triangle, the name of the section appears.) The page-numbering scheme you specify is reflected in the page numbers below the page icons. When you begin a section, it continues until the end of the document or until you begin a new section.

By default, the Pages panel displays section numbers beneath the icons of document pages. If you want to display absolute page numbers — the first page is page 1 and all other pages are numbered sequentially —

you can do so by choosing InDesign➪Preferences➪General (Ô+K) or Edit➪Preferences➪General (Ctrl+K). Then choose Absolute Numbering from the General pane’s View pop-up menu.

Removing a section start

If you decide that you want to remove a section start, navigate to the page that begins the section, choose Numbering & Section Options from the Pages panel’s flyout menu, or choose Layout➪Numbering & Section Options, and deselect the Section Start option. That’s it! The pages in the former section remain, but their numbering now picks up from the previous pages.

 Chapter 4: Discovering How Pages and Layers Work

71

Figure 4-4:

The small

triangle

above a

page icon

represents

a section

start.

Navigating Documents and Pages

Moving from page to page in a long document and scrolling around a large or magnified page are among the most common tasks you perform in InDesign. The more time you spend navigating to the page or page area you want to work on, the less time you have to do the work you need to do. Like most trips, the less time you spend between destinations, the better. Navigating with the Pages panel

For navigating through the pages of a document, the Pages panel (Window➪Pages [Ô+F12 or Ctrl+F12]) offers the fastest ride.

 When the Pages panel appears, you can use it to quickly move from page to page in a multipage document and to switch between displaying master pages and document pages. To display a particular document page, doubleclick its icon. The selected page is centered in the document window. To display a master spread, double-click its icon in the lower half of the panel. (Note that you can reverse the order of master pages and regular pages in the Pages panel by choosing the Panel Options option in the flyout menu.) 72 Part II: Document Essentials

The Fit Page in Window command (View➪Fit Page in Window [Ô+0 or Ctrl+0]) and Fit Spread in Window command (View➪Fit Spread in Window

[Option+Ô+0 or Ctrl+Alt+0]) let you enlarge or reduce the display magnification to fit the selected page or spread in the document window. Related view options are View➪Fit Spread in Window (Option+Ô+0 or Ctrl+Alt+0) and View➪Entire Pasteboard (Option+Shift+Ô+0 or Ctrl+Alt+Shift+0). (Note that the shortcuts use the numeral 0, not the letter O.) Navigating with the menus and shortcuts

The oldest way to navigate pages in InDesign is via the Page-turning buttons, pop-up menu, and field at the bottom left of the document window, as described in Chapter 1.

InDesign also offers several menu commands and keyboard shortcuts to quickly navigate your layout, as Table 4-1 details.

Table 4-1

Page Navigation Menus and Shortcuts

Navigation

Menu Sequence

Macintosh

Windows Shortcut

Shortcut

Go to first page

Layout➪First

Shift+Ô+PgUp

Ctrl+Shift+Page Up

Page

Go back one

Layout➪Previous

Shift+PgUp

Shift+Page Up

page

Page

Go forward one

Layout➪Next

Shift+PgDn or

Shift+Page Down

page

Page or

Ô+PgDn

or Ctrl+keypad

Layout➪Go

PgDn

Forward

Go to last page

Layout➪Last

Shift+Ô+PgDn

Ctrl+Shift+Page

Page

Down

Go to last page

Layout➪Go Back

Ô+PgUp

Ctrl+keypad PgUp

viewed

Go forward one

Layout➪Next

Option+PgDn

Alt+Page Down

spread

Spread

Go back one

Layout➪Previous

Option+PgUp

Alt+Page Up

spread

Spread

Go to a specific

Layout➪Go to

Ô+J

Ctrl+J

page

Page

 Chapter 4: Discovering How Pages and Layers Work

73

The New Navigator Option

You can use the navigator to move among decide you’ve navigated some place you didn’t pages: With the Hand tool selected, click and

mean to, just press Esc — as long as the mouse

hold the mouse button to zoom and then move

button is still pressed — to start over.

the mouse to move through the document’s This navigator feature replaces the Navigator pages, as shown in the figure. Release the panel from previous versions of InDesign. I mouse when you’re at the desired location. believe this approach is more useful for scrolling You’ll be put back to the original zoom level.

within a page, particularly for doing detail work

If the autozoom is too fast, you can use the on a page that’s displayed at a high magnificaup and down arrow keys instead to manually tion, than for moving from page to page. But you

move through various zoom levels. And if you

get to decide what’s right for you.

09_388488-ch04.indd 73

9/23/08 6:49:44 PM

74 Part II: Document Essentials

Adjusting Page Layouts and Objects

If you’ve ever created and worked with a document all the way to the finishing touches and then discovered that the page size was wrong from the beginning, you know the meaning of frustration. Manually adjusting the size and placement of all the objects in a document is an ugly chore — one you want to avoid at all costs. However, should the unthinkable happen — you have to modify the size, orientation, or margins of a document that is partially or completely finished — InDesign can automatically resize and reposition objects when you change its basic layout.

For example, maybe you created a magazine for an American audience that subsequently needs to be converted for publication in Europe. Most newsletters in the United States use letter-sized pages (81⁄2 × 11 inches), while in Europe the standard page size for such publications is A4 (210 × 297 mm), which is slightly narrower and slightly taller than U.S. letter size. Of course, you have to change color to colour, apartment to flat, and so on, but you also have to both squeeze (horizontally) and stretch (vertically) every item on every page to accommodate the A4 page’s dimensions.

The Layout Adjustment command (Layout➪Layout Adjustment) gives you the option of turning this chore over to InDesign, which automatically adjusts object shape and position according to the new page size, column guides, and margins.

The Layout Adjustment dialog box lets you turn layout adjustment on or off and specify the rules used to adjust objects when you change page size or orientation, margins, or columns. To adjust a layout, follow these steps: 1.

Choose

Layout➪Layout Adjustment to display the Layout Adjustment dialog box, shown in Figure 4-5.

Figure 4-5:

The Layout

Adjustment

dialog box.

2. Select the Enable Layout Adjustment option to turn on the feature; deselect it to turn it off.

 Chapter 4: Discovering How Pages and Layers Work

75

3. In the Snap Zone field, type the distance within which an object edge will automatically snap to a guideline when layout adjustment is performed.

4. Select the Allow Graphics and Groups to Resize option if you want InDesign to resize objects when layout adjustment is performed.

 If you don’t select this option, InDesign will move objects but not resize them (the preferred option, so you don’t get awkward sizes).

5. Select the Allow Ruler Guides to Move option if you want InDesign to adjust the position of ruler guides proportionally according to a new page size.

 Generally, ruler guides are placed relative to the margins and page edges, so you probably want to select this option.

6. Select the Ignore Ruler Guide Alignments option if you want InDesign to ignore ruler guides when adjusting the position of objects during layout adjustment.

 If you think that objects might snap to ruler guides that you don’t want them to snap to during layout adjustment, select this option. If selected, InDesign will still snap object edges to other margin and column guides.

7. Select the Ignore Object and Layer Locks option to let InDesign move locked objects (either objects locked directly via Object➪Lock Position [Ô+L or Ctrl+L] or objects that reside on a locked layer).

 Otherwise, locked objects aren’t adjusted.

8. When you’re done, click OK to close the dialog box.

The Layout Adjustment feature works best when you don’t have much work for it to do. Otherwise, it usually creates more work than it saves. For example, the switch from a U.S. letter-sized page to an A4-sized page is a relatively minor change, and the layout adjustments will probably be barely noticeable. But if you decide to change a tabloid-sized poster into a business card in midstream, well, you’re probably better off starting over.

Here are a few things to keep in mind if you decide to use InDesign’s Layout Adjustment feature:

 ߜ

If you change page size, the margin widths (the distance between the left and right margins and the page edges) remain the same.

 ߜ

If you change page size, column guides and ruler guides are repositioned proportionally to the new size.

 ߜ

If you change the number of columns, column guides are added or removed accordingly.

 ߜ

If an object edge is aligned with a guideline before layout adjustment, it remains aligned with the guideline after adjustment. If two or more edges of an object are aligned with guidelines, the object is resized so that the edges remain aligned with the guidelines after layout adjustment. 76 Part II: Document Essentials

 ߜ

If you change the page size, objects are moved so that they’re in the same relative position on the new page.

 ߜ

If you used margin, column, and ruler guides to place objects on pages, layout adjustment will be more effective than if you placed objects or ruler guides randomly on pages.

 ߜ

Check for text reflow when you modify a document’s page size, margins, or column guides. Decreasing a document’s page size can cause text to overflow a text frame whose dimensions have been reduced.

 ߜ

Check everything in your document after the adjustment is complete. Take the time to look over every page of your document. You never know what InDesign has actually done until you see it with your own eyes.

If you decide to enable layout adjustment for a particular publication, you may want to begin by using the Save As command (File➪Save As [Shift+Ô+S or Ctrl+Shift+S]) to create a copy. That way, if you ever need to revert back to the original version, you can simply open the original document.

Using Layers

If you’ve ever seen a series of clear plastic overlays in presentations, understanding layers is easy. In one of those old overhead presentations, the teacher may choose to start with one overlay containing a graphic, add another overlay with descriptive text, and then add a third overlay containing a chart. Each overlay contained distinct content, but you could see through each one to the others to get the entire message. InDesign’s layers are somewhat like these overlays, letting you isolate content on slices of a document. You can then show and hide layers, lock objects on layers, rearrange layers, and more. You can use layers in the following situations (and in many others): ߜ

A project with a high-resolution background image: For example, a background such as a texture may take a long time to redraw. You can hide that layer while designing other elements and then show it occasionally to see how it works with the rest of the design. ߜ

A document that you produce in several versions: For example, a produce ad may have different prices for different cities, or a clothing catalog may feature different coats depending on the climate in each area. You can place the content that changes on separate layers and then print the layers you need.

 Chapter 4: Discovering How Pages and Layers Work

77

 ߜ

A project that includes objects you don’t want to print: If you want to suppress printout of objects for any reason, the only way you can do it is to place them on a layer and hide the layer. You can have a layer that’s used for nothing but adding editorial and design comments, which can be deleted when the document is final. (Even though InDesign supports nonprinting notes, they can be inserted only into text, so having a design-comments layer is still useful to be able to make annotations for frames, images, and other nontextual elements.)

 ߜ

A publication that is translated into several languages: Depending on the layout, you can place all the common objects on one layer and then create a different layer for each language’s text. Changes to the common objects need to happen only once — unlike creating copies of the original document and flowing the translated text into the copies, which you’d need to do for each language’s version.

 ߜ

To ensure folios and the like are never overprinted: By placing standard elements, such as folios (the document’s page numbers, running headings, and so on), on their own layer, they’re uppermost in the layer stack. This order ensures that they’re never accidentally obscured by other objects.

 ߜ

To help text print properly over transparent elements: Layers are also useful to isolate text above other objects with transparency effects. This isolation avoids the rasterizing of text during output to plate or film —

something that can make the text quality look poor.

Layer basics

Each document contains a default layer, Layer 1, which contains all your objects until you create and select a new layer. Objects on the default layer — and any other layer for that matter — follow the standard stacking order of InDesign. (What’s the stacking order? Well, the first object you create is the backmost, the last one you create is the frontmost, and all the other objects fall somewhere in between. This order is how InDesign knows what to do with overlapping objects.)

Like the clear plastic overlays, the order of the layers also affects the stacking order of the objects. Objects on the bottom layer are behind other objects, and objects on the top layer are in front of other objects. For example, for a business card, the Default layer would contain the business card’s standard graphics and the main text. An additional layer would contain a different set of contact information — in separate text frames — for a different person. Each new person would have his information on his own new layer. Each layer has its own color, and frames will display in that color if frame edges are visible. (Choose View➪Show Frame Edges [Control+Ô+H or Ctrl+H.])

78 Part II: Document Essentials

Although people often compare layers to plastic overlays, one big difference exists: Layers aren’t specific to individual pages. Each layer encompasses the entire document, which doesn’t make much difference when you’re working on a one-page ad but makes a significant difference when it comes to a 16-page newsletter. When you create layers and place objects on them, you must consider all the pages in the document. The Layers panel (choose Window➪Layers [F7]) is your gateway to creating and manipulating layers (see Figure 4-6).

Figure 4-6:

The Layers

panel and

its flyout

menu.

Working with layers

Each document contains a default layer, Layer 1, that contains all the objects you place on master pages and document pages. You can create as many layers as you need. After you create a new layer, it’s activated automatically so that you can begin working on it.

Creating a layer

The Layers panel (choose Window➪Layers [F7]) provides several methods for creating new layers. It doesn’t matter which document page is displayed when you create a layer because the layer encompasses all the pages in the document. To create a layer, do one of the following:

 ߜ

To create a new layer on top of all existing layers, click the New Layer button on the Layers panel to open the New Layer dialog box. The layer receives the default name of Layer x.

 ߜ

To create a layer above the selected layer, Ô+click or Ctrl+click the New Layer button. The layer receives the default name of Layer x. ߜ

To create a new layer on top of all existing layers but customize its name and identifying color, Option+click or Alt+click the New Layer iconic button, or choose New Layer from the Layers panel’s flyout menu. Use the New Layer dialog box to specify options for the layer. (The New Layer dialog box — set with a custom name and color — is shown in Figure 4-7.)

 Chapter 4: Discovering How Pages and Layers Work

79

Figure 4-7:

The New

Layer dialog

box.

Customizing layers

You can customize the name, identifying color, guides, and lock status of objects on a new or existing layer. If you choose to customize the layer when you create it (by Option+clicking or Alt+clicking the New Layer iconic button or by choosing New Layer from the Layers panel’s flyout menu), the New Layer dialog box appears. If you choose to customize an existing layer, double-click it to display the Layer Options dialog box. (You can also choose Layer Options for Layer Name from the flyout menu on the Layers panel.) Whether you’re using the New Layer dialog box shown in Figure 4-7 or the nearly identical Layer Options dialog box, the options all work the same: ߜ

Name field: Type a descriptive name for the layer. For example, if you’re using layers for multilingual publishing, you might have a United States English layer, a French layer, and a German layer. If you’re using layers to hide background objects while you’re working, you might have a Background Objects layer.

 ߜ

Color pop-up menu: Choose a color from the menu. A layer’s color helps you identify which layer an object is on. The color appears to the left of the layer name in the Layers panel and appears on each object on that layer. The color is applied to frame edges, selection handles, bounding boxes, text ports, and text wraps. By default, InDesign applies a different color to each new layer, but you can customize it to something meaningful for your document and workflow. ߜ

Show Layer check box: Selected by default, this control lets you specify whether objects on a layer display onscreen. Hidden layers also don’t print. The Show Layer option has the same effect as clicking the eye icon on the Layers panel.

 ߜ

Lock Layer check box: Deselected by default, this option lets you control whether objects on a layer can be edited. You can lock a layer that contains boilerplate text or a complex drawing that you don’t want altered. Locking and unlocking layers is easy, so you can lock one layer while focusing on another and then unlock it. Select Lock Layer if you don’t want to be able to select items and modify them. For example, in a document containing multiple versions of text on different layers, you can lock the layer containing background images and other objects that stay the same. The Lock Layer option has the same effect as clicking the 80 Part II: Document Essentials

lock icon on the Layers panel. The Layers panel’s flyout menu contains additional locking options to, for example, unlock all layers and lock all layers but the active one.

 When you lock an object to a page (by choosing Object➪Lock Position

[Ô+L or Ctrl+L]), the object’s position stays locked regardless of its layer’s lock status.

 ߜ

Print Layer check box: Selected by default, this option lets you control whether the layer prints or exports to PDF. You can use this option for a layer containing design comments, for example. (In previous versions of InDesign, deselecting Show Layer also prevented the layer from printing. That remains true, but now you can control whether unhidden layers print or not as well.) You can also override whether nonprinting layers print in the Print dialog box, as explained in Chapter 25.

 ߜ

Suppress Text Wrap When Layer Is Hidden check box: Deselected by default, this option prevents text wrapping around the layer’s objects when the layer is hidden. Be sure to select this option when you use multiple layers for variations of the same content, such as multilingual text or different contacts for business cards. Otherwise, your layer’s text can’t display because it’s wrapping around a hidden layer with an object of the same size in the same place.

 ߜ

Show Guides check box: This check box lets you control the display of guides that were created while the selected layer was active. When selected, as it is by default, you can create guides while any layer is active and view those guides on any layer. When deselected, you can’t create guides. Any guides you create while that layer is active aren’t displayed, but you can still see guides that you created while other layers were active. Note that when guides are hidden entirely (choose View➪Grids & Guides➪Hide Guides or Ô+; [semicolon] or Ctrl+; [semicolon]), this command has no apparent effect. ߜ

Lock Guides check box: This option works similarly to Show Guides in that it affects only the guides that you created while the layer is active. When deselected, as it is by default, you can move guides on any layer for which Lock Guides is deselected. When selected, you can’t move guides created while that layer was active. You can, however, move guides on other layers for which Lock Guides is deselected. Note that when all guides are locked (choose View➪Grids & Guides➪Lock Guides or Option+Ô+; [semicolon] or press Ctrl+Alt+; [semicolon]), this command has no apparent effect.

You can select multiple layers and customize them all at once. However, because each layer must have a different name, the Name field isn’t available in the Layer Options dialog box when multiple layers are selected. Chapter 4: Discovering How Pages and Layers Work

81

Working with objects on layers

Whether you’re designing a magazine template from the ground up or modifying an existing ad, you can isolate specific types of objects on layers. You can create objects on a layer, move objects to a layer, or copy objects to a layer. The active layer is the one on which you’re creating objects — whether you’re using tools, importing text or graphics, clicking and dragging objects in from a library, or pasting objects from other layers or other documents. A pen icon to the right of a layer’s name means it’s the active layer. Although more than one layer can be selected at a time, only one can be active. To switch the active layer to another layer, click to the right of the layer name that you want to be active; the pen icon moves, making that the new active layer. Keep in mind that to activate a layer, it must be visible. Selecting objects on layers

Regardless of the active layer, you can select, move, and modify objects on any visible, unlocked layer. You can even select objects on different layers and manipulate them.

The Layers panel (choose Window➪Layers [F7]) helps you work with selected objects in the following ways:

 ߜ

To determine which layer an object belongs to, match the color on its bounding box to the color that appears to the left of a layer name. ߜ

To determine which layers contain active objects, look to the right of the layer names. A small square — the object icon — to the right of a layer name indicates that you have selected an object on that layer. ߜ

To select all the objects on a layer, Option+click or Alt+click the layer’s name in the Layers panel. The layer must be active, unlocked, and visible.

To select master-page objects as well as document-page objects on a layer, you need to Option+Shift+click or Alt+Shift+click the layer name. Placing objects on layers

To place objects on a layer, the layer must be active as indicated by the pen icon. Anything you copy, import, or create in InDesign goes on the active layer.

When you create objects on master pages, they’re placed on the default layer and are therefore behind other objects on document pages. To create objects on master pages that are in front of other objects, place the objects on a different layer while the master page is displayed. 82 Part II: Document Essentials

You can cut and paste objects from one page to another, but have the objects remain on their original layer — without concern about the active layer. To do so, be sure the Paste Remembers Layers check box is selected in the Layers panel’s flyout menu before choosing Edit➪Paste (Ô+V or Ctrl+V). Moving objects to different layers

When an object is on a layer, it isn’t stuck there. You can copy and paste objects to selected layers, or you can move them by using the Layers panel. When you move an object to a layer, it’s placed in front of all other objects on a layer. To select multiple objects, remember to Shift+click them and then move them in one of the following ways:

 ߜ

Paste objects on a different layer. First cut or copy objects to the Clipboard. Activate the layer on which you want to put the objects and then use the Paste command (by choosing Edit➪Paste [Ô+V or Ctrl+V]). This method works well for moving objects that are currently on a variety of layers.

 ߜ

Move objects to a different layer. Click and drag the object icon for the selected objects (to the right of a layer’s name) to another layer. When you use this method, it doesn’t matter which layer is active. However, you can’t move objects from several different layers to the same layer using this method. (If you select multiple objects that reside on different layers, dragging the box moves only objects that reside on the first layer on which you selected an object.)

 ߜ

Move objects to a hidden or locked layer. Press Ô or Ctrl while you click and drag the selected objects’ object icon.

 ߜ

Copy rather than move objects to a different layer. Press Option or Alt while you click and drag the selected objects’ object icon.

 ߜ

Copy objects to a hidden or locked layer. Press Option+Ô or Ctrl+Alt while you drag the selected objects’ object icon.

Manipulating entire layers

In addition to working on objects and their layer positions, you can also select and manipulate entire layers. These changes affect all the objects on the layer — for example, if you hide a layer, all its objects are hidden; if you move a layer up, all its objects appear in front of objects on lower layers. Functions that affect an entire layer include hiding, locking, rearranging, merging, and deleting. You work on entire layers in the Layers panel.

The active layer containing the pen icon is always selected. You can extend the selection to include other layers the same way you multiple-select objects: Shift+click for a continuous selection and Ô+click or Ctrl+click for a noncontiguous selection. Chapter 4: Discovering How Pages and Layers Work

83

Rearranging layers

Each layer has its own front-to-back stacking order, with the first object you create on the layer being its backmost object. You can modify the stacking order of objects on a single layer by using the Arrange commands on the Object menu. Objects are further stacked according to the order in which the layers are listed in the Layers panel. The layer at the top of the list contains the frontmost objects, and the layer at the bottom of the list contains the backmost objects.

If you find that all the objects on one layer need to be in front of all the objects on another layer, you can move that layer up or down in the list. In fact, you can move all currently selected layers up or down, even if the selection is noncontiguous. To move layers, click the selection and drag it up or down. When you move layers, remember that layers are document-wide, so you’re actually changing the stacking order of objects on all the pages. Combining layers

When you’re just discovering the power of layers, you can create a document that is unnecessarily complex (for example, you may have put each object on a different layer and realized that the document has become too difficult to work with). The good news is that you can also merge all the layers in a document to flatten it to a single layer. To flatten all layers: 1.

Select

the

 target layer (the layer where you want all the objects to end up) by clicking it.

 2.

Select

the

 source layers (the layers that contain the objects you want to move) in addition to the target layer.

Shift+click

or

Ô+click or Ctrl+click to add the source layers to the selection.

3. Make sure that the target layer contains the pen icon and that the target and source layers are all selected.

4. Choose Merge Layers from the Layers panel’s flyout menu.

 All objects on the source layers are moved to the target layer, and the source layers are deleted.

When you merge layers, the stacking order of objects doesn’t change, so the design looks the same, but with one notable exception: If you created objects on a layer while a master page was displayed, those objects go to the back of the stacking order with the regular master-page objects.

84 Part II: Document Essentials

Deleting layers

If you carefully isolate portions of a document on different layers and then find that you don’t need that portion of the document, you can delete the layer. For example, if you have a United States English and an International English layer and you decide that you can’t afford to print the different versions, you can delete the unneeded layer. You can also delete layers that you don’t end up using to simplify a document.

When you delete layers, all the objects on the layer throughout the document are deleted.

Using the Layers panel, you can delete selected layers in the following ways: ߜ

Click and drag the selection to the Delete Selected Layers iconic button. ߜ

Click the Delete Selected Layers iconic button. The currently selected layers are deleted.

 ߜ

Choose Delete Layer from the Layers panel’s flyout menu.

If any of the layers contain objects, a warning reminds you that they’ll be deleted. And, of course, the ubiquitous Undo command (choose Edit➪Undo

[Ô+Z or Ctrl+Z]) lets you recover from accidental deletions.

To remove all layers that don’t contain objects, choose Delete Unused Layers from the Layers panel’s flyout menu.

Chapter 5

The Joys of Reuse

In This Chapter

ᮣ Working with templates

ᮣ Using master pages

ᮣ Organizing with libraries

ᮣ Working with snippets

Unless you enjoy continually reinventing the wheel, you’ll want to take full advantage of the features that InDesign offers to help you work more productively. After you make some important decisions about elements in your document that will repeat, page after page, in the same spot (such as page numbers, graphics, headers and footers, and so on), you want to set up mechanisms that make the process simple.

Fewer activities in life are less rewarding than doing the same job over and over, and publishing is no exception. Fortunately, InDesign includes some valuable features that let you automate repetitive tasks. In this chapter, I focus on three of them: templates, master pages, and libraries. Building and Using Templates

A template is a prebuilt InDesign document that you use as the starting point for creating multiple versions of the same design or publication. For example, if you create a monthly newsletter that uses the same basic layout for each issue, but with different graphics and text, you begin by creating a template that contains all the elements that are the same in every issue — placeholder frames for the graphics and text, guidelines, and so on.

86 Part II: Document Essentials

Creating templates

Creating a template is very similar to creating a document. You create character, paragraph, and object styles, master pages, repeating elements (for example, page numbers), and so on. The only thing you don’t add to a template is actual content.

Most often, you create a template after building the first iteration of a document. After you have that document set up the way you like, you simply strip out the content (that first issue’s stories and graphics in your newsletter example) and save it as a template.

Here are the steps for creating a template:

 1.

Choose

File➪Save As (Shift+Ô+S or Ctrl+Shift+S) to display the Save As dialog box.

2. Choose a folder and specify a name for the file.

3. Choose InDesign CS4 Template in the Format pop-up menu (Mac) or Save as Type pop-up menu (Windows).

4. Click Save to close the Save As dialog box and save the template.

If you’re designing a template that will be used by others, you may want to add a layer of instructions. When you’re ready to print a document based on the template, simply hide the annotation layer. (See Chapter 4 for more information about working with layers.)

If you didn’t know better, you might think that a template is exactly the same as a regular InDesign document. It is, with one major exception: A template is a bit more difficult to override. When you open a template, InDesign actually opens a copy and provides that copy a default name (Untitled-1, Untitled-2, and so on). The first time you choose File➪Save (Ô+S or Ctrl+S), the Save As dialog box appears, so you can give it a real name. Modifying templates

As you use a template over time, you may discover that you forgot to include something — perhaps a paragraph style, a repeating element on a particular master page, or an entire master page. To modify a template, you have two options:

 ߜ

Open it as a normal file, make your changes, and then choose File➪Save As (Shift+Ô+S or Ctrl+Shift+S) to save it again as a template (using the same name to overwrite the original template). To open a file as a normal file, be sure that Open Normal (Mac) or Normal (Windows) — the default option — is selected at the bottom of the Open a File dialog box. Chapter 5: The Joys of Reuse

87

 ߜ

Open it as an original file (see Chapter 3), make your changes, and then choose File➪Save (Ô+S or Ctrl+S) to save it again as a template. To open a file as an original file, be sure that Open Original (Mac) or Original (Windows) is selected at the bottom of the Open a File dialog box —

forgetting to select this option is easy, so most people end up using the previous technique to resave the template.

Creating documents from templates

You can easily create a document from a template: Just open a template file and save it with a new name, making sure that InDesign CS4 Document — the default option — is selected in the Format pop-up menu (Mac) or Save as Type pop-up menu (Windows). Work on your document and continue to save changes normally.

A more complicated way to create a document from a template is to choose File➪New➪Document from Template. This command opens the Adobe Bridge program, which can contain InDesign templates that you open and then save as documents. Bridge is meant as a central place for all Creative Suite documents and many related files, such as color libraries, to help workgroups have one place for all their Creative Suite needs. It’s more complicated than it is useful, at least for InDesign users. (Many Photoshop users love it.) Building and Using Master Pages

A master page is a preconstructed page layout that you can use to create new pages — it’s the starting point for document pages. Typically, master pages contain text and graphic elements, such as page numbers, headers, footers, and so on, which appear on all pages of a publication. Master pages also include guidelines that indicate page edges, column boundaries, and margins, as well as other manually created guidelines to aid page designers in placing objects. By placing items on master pages, you save yourself the repetitive work of placing the same items one by one on each and every document page. Don’t confuse master pages with templates. Think of a master page for use within a document; with master pages, you can apply consistent formatting to document pages when desired, and you can have multiple master pages in a document so that you can easily format different kinds of pages. By contrast, a template is simply a document that, when you save it, you must provide a new name. Templates contain document pages, master pages, color swatches, style sheets — the entire file. You use templates for documents you want to reuse as a whole, such as each month’s edition of a newsletter or each new title in a book series.

88 Part II: Document Essentials

It may surprise you to know that every InDesign document you create already contains a master page, called A-Master. Whether you use the default master page or create and use additional master pages depends on what kind of document you want to create. If it’s a single-page document, such as a flier or an ad, you don’t need master pages at all, so you can just ignore them. However, if you want to create a document with multiple pages — a brochure or booklet, for example — master pages save time and help ensure consistent design. Creating a new master page

When you’re ready to create a new master page, here’s what you do:

1. If the Pages panel isn’t displayed, choose Windows➪Pages (Ô+F12 or Ctrl+F12).

 The Pages panel is covered in more detail in Chapter 4.

2. From the Pages panel’s flyout menu, choose New Master.

 You can also hold Option+Ô or Ctrl+Alt and click the Create New Page iconic button at the bottom of the panel. The New Master dialog box, shown in Figure 5-1, appears.

Figure 5-1:

The New

Master

dialog box.

3. In the Prefix field, specify a one-character prefix to attach to the front of the master page name and display on associated document page icons in the Pages panel.

 The default will be a capital letter, such as the A in Figure 5-1.

4. In the Name field, give your new master page a name.

 It’s a good idea to use a descriptive name, such as Title Page.

5. To base the new master page (the child) on another master page (the

 parent), choose the parent master page from the Based on Master pop-up menu.

6. In the Number of Pages field, enter the number of pages you want to include in the master spread.

 For a document with a single-page design, enter 1; if the document will have facing pages, enter 2.

7. Click OK to save the page and close the dialog box.

 Chapter 5: The Joys of Reuse

89

Your new master page appears in the document window. The name of the master page appears in the Page Number field in the bottom-left corner of the document window. To make changes to a master page’s attributes, simply click its icon at the top of the Pages panel, choose Master Options from the panel’s flyout menu, and then change settings in the Master Options dialog box.

Note that you can move master pages to be at the bottom of the Pages panel —

rather than at the top — by choosing Panel Options from the flyout menu and enabling the Pages on Top option.

When you’re building a master page, you should think more about the overall structure of the page than about details. Keep the following in mind: ߜ

To build a document with facing pages, create facing-page master spreads. The facing pages are somewhat like mirror images of each other. Typically, the left-hand master page is for even-numbered document pages, and the right-hand master page is for odd-numbered document pages. ߜ

To have page numbers automatically appear on document pages, add a page number character on each page of your master spreads by drawing a text frame with the Type tool where you want the

page number to appear and then choosing Type➪Insert Special

Character➪Markers➪Current Page Number (Option+Ô+N or Ctrl+Alt+N). The prefix of the master page (A, B, C, and so on) appears on the master page, but the actual page number is what appears on document pages. Don’t forget to format the page number on the master page so that page numbers will look the way you want them to in the document.

 ߜ

Specify master page margins and columns by first making sure that the page is displayed in the document window and then choosing Layout➪Margins and Columns. The Margins and Columns dialog box, shown in Figure 5-2, is displayed. The controls in this dialog box let you specify the position of the margins, the number of columns, and the gutter width (space between columns).

Figure 5-2:

The Margins and

Columns

dialog box.

You can place additional guidelines on a master page — as many custom guidelines as you want (see Chapter 10.)

90 Part II: Document Essentials

Basing one master page on another

Some publications benefit from having more than one master page. If you’re building a document with several pages that are somewhat similar in design, it’s a good idea to start with one master page and then use it as a basis for additional master pages.

For example, if the brochure you’re working on uses both two-column and three-column page layouts, you can create the two-column master spread first. (Be sure to include all repeating page elements.) You can then create the three-column master page spread, basing it on the two-column master, and simply specify different column formats. The child master page will be identical to the parent except for the number of columns. If you later change an element on the original master page, the change will apply automatically to the child master page.

When you create a new master page, the New Master dialog box provides the option to base it on an existing master page. To help you keep things straight, when you base a master page on another master page, InDesign displays the prefix of the parent page on the icon of the child page.

If you base a master spread on another master spread, you can still modify the master objects (that is, the objects inherited from the parent master) on the child master page. As with regular document pages, you have to Shift+Ô+click or Ctrl+Shift+click the object inherited from a parent master to release it before you can edit it on a child master.

Basing a master spread on a document spread

You may be talented enough to create an effective spread, one that is so handsome that you want to create a master page from it to use on future documents. Simply highlight the spread by clicking the page numbers below the relevant page icons in the Pages panel and choose Save as Master from the Pages panel’s flyout menu. The new master is assigned a default name and prefix. To change any of its attributes, click its name in the Pages panel and then choose Master Options from the flyout menu.

Duplicating a master spread

Create a copy of a master spread by selecting its icon and then choosing Duplicate Master Spread from the Pages panel’s flyout menu or simply by dragging its icon onto the Create New Page button at the bottom of the panel. Note that if you duplicate a master spread, the duplicate loses any parent/

child relationships.

 Chapter 5: The Joys of Reuse

91

Importing a master page

Sometimes, another document has a master page that you’d like to use in your current layout. InDesign lets you import those master pages: Just choose Load Master Pages from the Pages panel’s flyout menu, select the source document in the dialog box that appears, and click Open. InDesign will import all master pages from that document into your current one. (Sorry, there’s no way to select specific master pages.)

If any of the imported master pages have the same name as your current document’s master pages (such as the default name A-Master), a dialog box will appear giving you the choice of replacing the current master pages with the imported ones that use the same name or of renaming the imported master pages, so you keep what you have and add the imported ones. InDesign does the renaming for you.

Note that InDesign will also alert you if the imported master pages use different dimensions than the current document’s pages. It won’t adjust the imported pages, so some items may appear off the page if the imported master page has larger dimensions than the current document.

Deleting a master page

To delete a master page, select its name and then choose Delete Master Page from the Pages panel’s flyout menu. You can also drag the master icon to the Delete Pages iconic button at the bottom of the Pages panel.

So what happens when you delete a master page on which document pages are based? Don’t worry — your document pages are unchanged, though they no longer have a master page. (In the Pages panel, the page icons won’t display the letter of a master page in their upper outside corners.)

You can remove a master page from a specific document page without removing the master page from your document (and thus other pages), by applying the [None] master page to the document page using the process described in the following section.

92 Part II: Document Essentials

Applying a master page

to document pages

After you build a master page, you can apply it to new or existing document pages. (See Chapter 4 for information about adding and removing document pages.) For documents with facing pages, you can apply both pages of a master spread to both pages of the document spread, or you can apply one page of a master spread to one page of the document spread. For example, you can apply a master page with a two-column format to the left-hand page of a document spread and apply a master page with a three-column format to the right-hand page.

To apply a master page to a document page, select the name or icon of the master page in the top part of the Pages panel and then drag it onto the icon of the document page you want to format. When the target document page is highlighted (framed in a black rectangle, as shown in the left side of Figure 5-3), release the mouse button. If both document pages are highlighted, and if you’re applying a master page to the document, both sides of the master spread are applied to the document spread.

Figure 5-3:

Applying a

single

master page

to a

document

page.

You can also apply a master page to the currently displayed pages by choosing Layout➪Pages➪Apply Master to Pages.

 Chapter 5: The Joys of Reuse

93

Changing master items on document pages

As you work on a document page that’s based on a master, you may find that you need to change, move, or delete a master object. Any change you make to a master object on a local page is referred to as a local override. Whenever you remove a master object from a document page, you sever the object’s relationship to the master-page object for that document page only. If you subsequently move or modify the object on the master page, it won’t affect the deleted object on the document page — it remains deleted on that particular document page.

The Show/Hide Master Items command in the Pages panel’s flyout menu lets you show or hide master objects on document pages.

To change a master object on a document page, you must first select it, which can be a bit tricky. To select a master object on a document page, hold down Shift+Ô or Ctrl+Shift when you click the object with one of the selection tools. (You can also Shift+Ô+drag or Ctrl+Shift+drag to select multiple master objects within the selection marquee.) After you select a master object on a document page, you can modify it just as you would objects that aren’t part of a master page.

If you modify one or more master objects on a document page and then decide you want to revert to using the original master objects, you can remove the local overrides. To do so, display the document page that contains the master objects you’ve modified, select the objects, and then choose Remove Selected Local Overrides from the Pages panel’s flyout menu. If no objects are selected, the command name changes to Remove All Local Overrides. If the selected spread doesn’t have any modified master objects, the command isn’t available.

Sometimes, you don’t want people to have the ability to override a master page object. InDesign gives you a way to block such overrides: With the master page open and any objects selected that you don’t want to be overridden, deselect Allow Master Item Overrides on Selection in the Pages panel’s flyout menu. With this option deselected, someone won’t be able to override the selected master page objects on any document pages using them — unless, of course, they reselect the Allow Master Item Overrides on Selections option.

94 Part II: Document Essentials

Building and Using Libraries

An InDesign library is a file — similar in some ways to a document file —

where you can store individual objects (graphics, text, and so on), groups and nested objects, ruler guides, and grids (see Chapter 10). Once an item is in a library, every time you need a copy, you simply drag it out of the library. Creating a library

Creating a library is easy:

 1.

Choose

File➪New➪Library.

 The New Library dialog box appears, with essentially the same options as the Save As dialog box (see Chapter 3).

2. Choose a location in which to save the library.

3. Give the library a name.

 4.

Click

OK.

You can create as many libraries as you want and store them wherever is most convenient, including on a networked server so that other InDesign users can share them. You can also open libraries created on a Mac from a Windows computer, and vice versa.

Right after you create a new library, you see an empty library panel group. Each library that you create or open will appear as its own panel within that panel group, with its name displayed in its tab, as shown in Figure 5-4. To add items to the library, you simply drag them to the desired panel. Here is an explanation of some of the controls and commands shown in Figure 5-4:

 ߜ

The numbers in the lower-left corner of the panel indicate the number of items currently displayed in the pane and the number of items in the library. ߜ

The Library Item Information iconic button displays the Item

Information dialog box, as does the Library Item flyout menu option. Here, you can give each library item a name, a type (for example, image or text), and a description. Later, you can search for library items based on these attributes.

 ߜ

The Show Library Subset iconic button displays a dialog box that lets you locate and display items that meet certain search criteria, as does the Show Subset flyout menu option.

 ߜ

The Delete Library Item iconic button lets you delete highlighted items in the library, as does the Delete Item(s) flyout menu option.

 Chapter 5: The Joys of Reuse

95

Figure 5-4:

A library

and its

flyout menu.

Library Item Information

Delete Library Item

Show Library Subset New Library Item

Why you’ll love snippets

InDesign has a neat option called snippets

easily shared as file attachments. By contrast, a

that lets you take pieces of your document library is meant to keep in one place a bunch of and create a file that other InDesign users can

objects you intend to use over and over again.

bring into their documents, preserving all forThe process of creating snippets is easy: matting and effects applied to them. Snippets

Select the objects and drag them outside your

in InDesign CS4 have the filename extension

document window onto the Mac or Windows

.idms; snippets in previous versions have the

desktop or onto a folder. InDesign automatifilename extension ,inds — InDesign CS4 cally creates the snippet file containing those can work with both types.

objects and their formatting. You can also

Snippets are sort of like libraries, with a key select the objects you want to be make the exception: Each snippet is a separate file, so

snippet from and choose File➪Export (Ô+E

they’re not as easy or as convenient as libraries

or Ctrl+E); choose InDeisgn Snippet from the

when you have lots of document pieces that you

Format pop-up menu (Mac) or Save as Type

want to share or make available for reuse. So

pop-up menu (Windows), select the destination

snippets are best for sharing specific elements

folder, and then click Save.

on an as-needed basis, whereas libraries are

You can then send that snippet to other users

better for having, well, a library of standard, on storage drives, via e-mail, or over the shared elements. For example, a snippet is a

network — like any other file.

great way to give another designer a specific

element, such as a masthead or a formatTo use the snippet in another document, just ted photo, for use in their own documents —

drag the snippet into your document window.

especially by e-mail, because snippets are That’s it!

96 Part II: Document Essentials

Putting items into a library

You can place individual items, such as text and graphics frames, into a library. You can also place multiple selected objects, groups, nested frames, ruler guides, guidelines, and all items on a document page.

To add items to a library:

 ߜ

Select one or more items and then drag them into an open library panel. (Open an existing library by choosing File➪Open [Ô+O or Ctrl+O].) ߜ

Select one or more items and then choose Add Item from the flyout menu of an open Library panel.

 ߜ

Choose Add All Items on Page from the flyout menu of an open Library panel to add all items on the current page or spread as one library item. Choose Add All Items on Page as Separate Objects to add each object on the page in one step as separate library items.

 ߜ

Select one or more items and then click the New Library Item iconic button at the bottom of an open Library panel.

If you hold down the Option or Alt key when adding an item to a library, the Item Information dialog box is displayed. This dialog box lets you add searchable attributes to the library item. If you import a graphic into a document and then place a copy of the graphic into a library, the path to the original graphics file is saved, as are any transformations you’ve applied to the graphic or its frame (scale, rotation, shear, and so on). If you save text in a library, all formatting, including styles, is retained. Tagging library items

A library can hold as many items as you want. As a library grows, locating a particular item can become increasingly difficult. To make InDesign library items easier to find, tag them with several searchable attributes. To tag a library element:

1. Select the library element and then choose Item Information from the library panel’s flyout menu.

 You can also display the Item Information dialog box by double-clicking a library item or by clicking once on a library item and then clicking the Library Item Information iconic button at the bottom of the library panel. (It’s the i in a circle.)

2. Specify a Name, Object Type, and/or Description.

 In the Description field, use a few words that describe the object so that you can easily find it later.

 Chapter 5: The Joys of Reuse

97

3. Click OK to close the dialog box and return to the document. Searching for library items

You can search for library items based on the information specified in the Item Information dialog box. For example, if you place several different icons into a library that includes many other items, and if you use the term icon in the Name or Description field, a search of these fields that includes “icon”

will find and display those items stored in your library.

Follow these steps to search a library:

1. Choose Show Subset from a library panel’s flyout menu or click the Show Library Subset iconic button at the bottom of the panel.

2. Decide whether to search the entire library or only the items cur- rently displayed in the page and select the appropriate radio button.

3. In the Parameters area, choose the Item Information category you want to search from the first pop-up menu.

 Your choices are Item Name, Creation Date, Object Type, and Description.

4. From the next pop-up menu, choose Contains if you intend to search for text contained in the chosen category; choose Doesn’t Contain if you want to exclude items that contain the text you specify.

5. In the Parameter’s area text-entry field, type the word or phrase you want to search for (if you selected Contains in Step 4) or exclude (if you selected Doesn’t Contain).

6. Add more search criteria by clicking the More Choices button; reduce the number of search criteria by clicking Fewer Choices.

 You can create up to five levels of search criteria. If you select two or more levels of search criteria, you will be able to choose whether to display items that match all search criteria (by selecting Match All) or to display items that match any of the search criteria (by selecting Match Any One).

7. Click OK to conduct the search and close the dialog box. The library items that match the search criteria are displayed in the panel (unless no items matched the search criteria). To display all items after conducting a search, choose Show All from the Library panel’s flyout menu. Deleting items from a library

To delete a library item, drag its icon to the trashcan icon at the bottom of the panel or select the item and then choose Delete Item(s) from the library panel’s flyout menu. You can select a range of items by clicking the first one and then Shift+clicking the last one. You can select multiple, noncontiguous items by holding down the Ô or Ctrl key and clicking each icon. 98 Part II: Document Essentials

Copying library items

onto document pages

After an item is in a library, you can place copies of that library item into any document or into another library. To place a copy of a library item onto the currently displayed document page, drag the item’s icon from the library panel onto the page. As you drag, the outline of the library item is displayed. Release the mouse button when the outline of the item is positioned where you want it to end up. You can also place a library item onto a document by clicking its icon and then choosing Place Item(s) from the flyout menu.

Copy an item from one library to another by dragging its icon from the source library panel onto the target library panel. To move (rather than copy) an item from one library to another, hold down the Option or Alt key when dragging and dropping an item between libraries.

Managing library panels

You can close an individual library panel by clicking its close box or choosing Close Library from its flyout menu. You can close all libraries at once by clicking the panel group’s close box.

You can move panels into their own panel groups by dragging their tab outside their current panel groups. Likewise, you can combine library panels by dragging them by their tabs into another panel group (including those that contain nonlibrary panels).

Chapter 6

Working with Color

 In This Chapter

ᮣ Creating and modifying colors

ᮣ Setting up tints

ᮣ Constructing gradients

ᮣ Managing swatches

ᮣ Applying colors, tints, and gradients

You see the world in glorious color. Yet not all publications take advantage of that fact, typically for budget reasons. But when you do have color available, take advantage of it: It brings a visual dimension that taps into brains, creating a level of raw visual interest unmatched by anything else. To take advantage of human beings’ color hot buttons, InDesign offers the ability to create and apply colors in many creative ways. But even if you can’t use color in every document, some of the techniques described here —

especially for tints and gradients — can help a staid black-and-white document get new panache through shades of gray.

Working with Colors

InDesign comes with only a few predefined colors: black, registration (black on each negative for the printing press), paper (white), none (transparent), cyan, magenta, yellow, red, green, and blue. You’ll likely want to add a few of your own. Creating color swatches

Before you can apply any colors — whether to bitmap images or to layout elements, such as strokes, text, frames, and shapes — you must first define the colors in the Swatches panel (Window➪Swatches [F5]). You can also import colors from other Adobe programs and from some color images. 100 Part II: Document Essentials

No matter how you define colors, you have a couple of decisions to make first:

 ߜ

Do you want to create your own color by mixing basic colors, such as red, green, and blue (called RGB and typically used for documents like Web pages and PDF files displayed on-screen); or cyan, yellow, magenta, and black (called CMYK, or process colors, and typically used for printing presses and by inkjet printers)?

 ߜ

Do you want to use a color from an ink maker like Pantone or Toyo?

These colors — called spot colors — are typically used as an extra ink on your professionally printed document, but can also be converted to the standard four-process colors and so are handy when you know the color you want when you see it.

How do you tell what kind of color a specific swatch is? Look at the icons to the right of the swatch name. In Figure 6-1, you can see that Pantone 1675U

is a process color (the gray square) defined as CMYK (the square made up of four triangles). Nik Yellow is a spot color (the circle-in-a-square icon) defined from CMYK colors (that four-triangle square again). Hex:468966 is a process color (the gray square) defined as RGB (the square made up of three stripes). Finally, Muddy Yellow is a mixed-ink color (the multiple-drops icon), which is explained in the “Creating mixed colors” section, later in this chapter. All the color-creation tools in InDesign support both process and spot colors, and all have access to the predefined colors like Pantone and Toyo as well as to the free-form color pickers for mixing CMYK or RGB colors. If you plan to print the color on its own plate, you need to use a predefined color so that you know the printer can reproduce it. If you plan to color-separate a color into the four CMYK plates, it doesn’t matter whether you use a predefined color or make one of your own. One advantage to using a predefined color is that it’s easy to tell other designers what the color is; another is that you’ll get very close matches if you start with a predefined color and then end up having it color-separated in some documents and kept as a spot color in others. All colors in the Swatches panel receive a unique name and are tracked by InDesign. Each color is available to be used on any object in your document, with no risk of having slightly different variants. Plus, you can modify a swatch and ensure that all objects using that swatch are updated. You can also delete a swatch and tell InDesign which color to use in its place. Furthermore, when you print, you have control over how each color is handled (whether it’s printed to its own plate, whether it’s printed at all, and whether you need to make any adjustments to its ink density or screening angle). Figure 6-1 shows the Swatches panel.

If no document is open when you create, edit, or delete colors, the new color palette becomes the default for all future documents.

 Chapter 6: Working with Color

101

Figure 6-1:

The

Swatches

panel and

its flyout

menu.

To create your own color, go to the Swatches panel and select New Color Swatch from the flyout menu. The New Color Swatch dialog box, shown in Figure 6-2, appears. Now follow these steps:

Figure 6-2:

The New

Color

Swatch

dialog box

lets you

define

colors.

1. In the Swatch Name field, give your color a name that describes it, such as Lemon Yellow or Blood Red.

 To do so, uncheck the Name with Color Value option. (If left checked, InDesign names the color for you based on its color values; see an example at the top of Figure 6-2.) Note that this option is not available for swatch-based colors such as Pantone — you can’t change their names (that would confuse the printer as to what ink to use).

102 Part II: Document Essentials

2. In the Color Type pop-up menu, choose from Process or Spot.

3. In the Color Mode pop-up menu, choose the mixing system or swatch library (both are considered to be color models) you’ll use:

 •

CMYK: Cyan, magenta, yellow, and black are the colors used in professional printing presses and many color laser printers.

 •

RGB: Red, green, and blue are the colors used on a computer monitor, for CD-based or Web-based documents, and for some color printers.

 •

Lab: Luminosity, A axis, B axis, is a way of defining colors created by the international standards group Commission Internationale de l’Éclairage (the CIE, which translates to International Commission on Illumination in English).

 •

A swatch-based model: Sets of premixed colors from various vendors, including ANPA, DIC, Focoltone, HKS, Pantone, Toyo Ink, and Trumatch for print documents, as well as a Web-specific set and sets specific to Windows and the Mac OS for on-screen documents.

 •

Other Library: InDesign also has the Other Library option from which you can select any color, tint, or gradient swatch library file in the old Adobe Illustrator 8 format. (You can’t use Illustrator’s patterned swatches, but don’t worry if the swatch file contains them: InDesign will simply ignore them.)

4. For the CMYK, RGB, and Lab models, use the sliders to create your new color; for the swatch-based models, scroll through the lists of colors and select one.

 A preview appears in the box on the left.

5. If you want to create multiple colors, click Add after each color defi- nition and then click Done when you’re finished; to create just one color, click OK instead of Add.

 You can also click Cancel to abort the current color definition. The most popular swatch libraries used by North American professional publishers are those from Pantone, whose Pantone Matching System (PMS) is the de facto standard for most publishers in specifying spot-color inks. The Pantone swatch libraries come in several variations, of which InDesign includes 13. Most of the time, you’ll use one of the following four: ߜ

Pantone Process Coated: Use this library when you color-separate Pantone colors and your printer uses the standard Pantone-brand process-color inks. (These colors reproduce reliably when color-separated, while the other Pantone swatch libraries’ colors often don’t.) ߜ

Pantone Solid Coated: Use this library when your printer will use actual Pantone inks (as spot colors) when printing to coated paper stock. Chapter 6: Working with Color

103

 ߜ

Pantone Solid Matte: Use this library when your printer will use actual Pantone inks (as spot colors) when printing to matte-finished paper stock. ߜ

Pantone Solid Uncoated: Use this library when your printer will use actual Pantone inks (as spot colors) when printing to uncoated paper stock. Color swatches based on the CMYK colors — such as Focoltone, Pantone Process, and Trumatch — will accurately color-separate and thus print accurately on a printing press because a printing press uses the CMYK colors. Other swatches’ colors often don’t color-separate accurately because they’re supposed to represent special inks that may have added elements like metals and clays designed to give metallic or pastel appearances that simply can’t be replicated by combining cyan, magenta, yellow, and black. Similarly, some colors (like several hues of orange and green) can’t be accurately created using the CMYK colors.

The bad way to create colors

Many people try to use the Color panel without thinking about it, choose Add Unnamed (Window➪Color [F6]) to define colors, which

Colors from the Swatches panel’s flyout menu

can be a mistake. At first, you may not realize

to add the modified color to the Swatches panel.

that you can create colors from the Color panel.

Of course, if you forget to do so, you have an

It shows a gradation of the last color used and

unnamed color, so it’s best to think Swatches

lets you change the tint for that color on the

panel when you think about adding or editing

current object. But if you go to its flyout menu

colors instead of the more obvious Color panel.

and choose a color model (RGB, CMYK, or Lab),

Even better, close the Color panel so that you’re

you get a set of mixing controls.

not tempted to use it in the first place.

So what’s the problem? Colors created through

Similarly, don’t use this InDesign feature: the

the Color panel won’t appear in your Swatches

ability to create colors by double-clicking the

panel, so they can’t be used for other objects.

Stroke and Fill buttons on the Tools panel, using

They’re called unnamed colors because they

a Photoshop-style color picker. As with colors

don’t appear in the Swatches panel, but may be

created in the Color panel, you can rectify this

used by objects in a document, which can cause

sin by adding any colors created this way to the

problems when you print. (Adobe added them to

Swatches panel by using the Swatches panel’s

InDesign to be consistent with how Illustrator

Add Unnamed Colors menu item. Otherwise, you

defines colors — a foolish consistency.)

run the same risk as creating colors through the

Color panel.

Fortunately, you can prevent unnamed colors:

If you go to the Color panel and modify a color

104 Part II: Document Essentials

Using Kuler colors

There’s a Web site out there that lets users share palettes of colors they’ve created. The idea is to give people with little fashion sense sets of colors that work well together. InDesign CS4 lets you tap into these colors and add them to your Swatches panel, using the Kuler panel (Window➪Extensions➪Kuler) You go to the Browse pane in the Kuler panel and choose from the color swatch palettes — called themes — already there. You can use the unlabeled pop-up menus at the top and the search field to narrow down your choices. Click one you want and then click the Add Selected Theme to Swatches iconic button at the bottom right of the panel. Repeat for each theme you want to copy.

You can create your own themes in the Create pane (as well as edit an existing theme; click the Create Theme in Create Pane iconic button in the Browse pane to do so). The options are mostly for expert users, but the principles aren’t too hard: For each of the five color swatches, use the color wheel to select new values or drag its current color (the circles) to a new location on the wheel. Click the Add Selected Theme to Swatches iconic button at the bottom right of the panel. You can also save the themes and upload them to the Kuler site for other users to enjoy.

Figure 6-3 shows both the Browse and Create panes of the Kuler panel. Figure 6-3:

The Kuler

panel lets

you copy

predefined

themes

(left) — sets

of colors —

as well as

create and

even share

your own

(right).

11_388488-ch06.indd 104

9/23/08 6:53:29 PM

 Chapter 6: Working with Color

105

Creating mixed colors

InDesign offers another type of color: mixed-ink color. Essentially, a mixedink color combines a spot color with the default process colors (cyan, magenta, yellow, and black) to create new color swatches. For example, you can combine 100 percent Pantone Yellow with 10 percent Deep Brown to get a darker version of yellow (called a duotone, though InDesign doesn’t limit you to mixing spot colors with just black, as traditional duotones do). To create a mixed-ink swatch, add a spot color swatch if none exists and then follow these steps:

1. Choose New Mixed Ink Swatch from the Swatches panel’s flyout menu.

 The New Mixed Ink Swatch dialog box appears, as shown in Figure 6-4.

2. Select the percentages of the spot color and any or all of the default process colors you want to mix and give the new color a name.

3. Click Add to add another mixed-ink swatch based on the current spot color.

 If you’re creating just one color, click OK instead of Add. You can click Cancel to abort the current mixed-ink color definition.

4. Click OK when you’re finished.

Figure 6-4:

The New

Mixed Ink

Swatch

dialog box

lets you mix

a selected

spot color

with any or

all of the

default

process

colors to

create new

shades and

variations.

106 Part II: Document Essentials

New Mixed Ink Group, a related option in the Swatches panel’s flyout menu, lets you create a set of colors from the same mix. You get to set the initial percentage of each color you want in the mix and the final value, as well as how many increments of each color you want. InDesign then takes all this information and creates a bunch of color swatches that combine each of the colors at each level so that you get a whole range of colors. The idea is to get a set of related colors created for you, such as a set of blue-green hues that range from light aqua to dark marine. Experiment with this expert feature to see what it can do for you.

Defining Tints

A tint is simply a shade of a color. InDesign lets you create such tints as separate color swatches — like any other color — so they’re easy to use for multiple items. The process is easy:

1. In the Swatches panel, select a color from which you want to create a tint.

2. Using the Swatches panel’s flyout menu, select New Tint Swatch.

 The New Tint Swatch dialog box, shown in Figure 6-5, appears.

3. Click and drag the slider to adjust the tint or type a value in a field on the right.

4. Click Add to create another tint from the same base color and then click OK when you’re finished.

 (If you’re adding a single tint, you don’t need to click Add; just click OK

when done.)

Figure 6-5:

The New

Tint Swatch

dialog box

lets you

define

colors; a

nearly

identical

dialog box

named

Swatch

Options lets

you edit

them.

 Chapter 6: Working with Color

107

 Click Cancel if you change your mind about the current tint. Any new tint will have the same name as the original color and the percentage of shading, such as Sky Blue 66%.

 You can create a tint from a tint, which can be confusing. Fortunately, InDesign goes back to the original color when letting you create the new tint. Thus, if you select Sky Blue 66% and move the slider to 33%, you get a 33 percent tint of the original Sky Blue, not a 33 percent tint of the Sky Blue 66% (which would be equivalent to a 22 percent tint of the original Sky Blue).

You modify and delete tint swatches like any other color swatch, using the Swatches panel’s flyout menu.

You can also apply tints to objects without creating a separate swatch for each tint. After applying the color (described in the “Applying swatches” section, later in this chapter), select the object and change the value in the Tint field of the Swatches panel or use its pop-up menu’s predefined tint values. Easy as pie!

Working with Gradients

A long-popular design technique is the gradient (also called a blend or gradu- ated fill), which blends two or more colors in a sequence, going smoothly from, say, green to blue to yellow to orange. InDesign has a powerful gradientcreation feature that lets you define and apply gradients to pretty much any object in InDesign, including text, lines, frames, shapes, and their outlines (strokes).

Creating gradient swatches

In the Swatches panel, where you define colors and tints, you can also define gradients. Just select the New Gradient Swatch option in the flyout menu. You get the dialog box shown in Figure 6-6. The first two options are straightforward, but the rest of the controls are tricky, so pay close attention:

1. Type a name for the gradient in the Swatch Name field.

 Picking a name is a bit more difficult than naming a color, but use something like “Blue to Red” or “Bright Multihue” or “Logo Gradient” that has a meaning specific to the colors used or to its role in your document.

2. In the Type pop-up menu, choose Linear or Radial.

 A linear blend goes in one direction, while a radial blend radiates out in a circle from a central point.

108 Part II: Document Essentials

Location controls

Figure 6-6:

The New

Gradient

Swatch

dialog box.

Stop points

3. Select a stop point — one of the squares at the bottom of the dialog box on either end of the gradient ramp (the gradient ramp shows the gradient as you define it).

 The stop points essentially define the start color (the stop point on the left) and the end color (the stop point on the right). With a stop point selected, you can now define its color.

4. In the Stop Color pop-up menu, choose what color model you want to use — select from CMYK, RGB, Lab, and Swatches — for the selected stop point.

 The area directly beneath the pop-up menu changes accordingly, displaying sliders for CMYK, RGB, or Lab, or a list of all colors from the Swatches panel for Swatches, depending on which model you choose.

5. Create or select the color you want for that stop point.

 If you selected Swatches in the Stop Color pop-up menu, you can select the [Paper] swatch — essentially, transparency or no color — as a stop point in a gradient. (Note that you may have to scroll through the list of swatches to find it; it’s near the top of the swatch list.) You can also click and drag swatches from the Swatches panel to the gradient ramp.

6. Repeat Steps 3 to 5 for the other stop points (you can have several).

 Note that the color models for the two stop points don’t have to be the same — you can blend from a Pantone spot color to a CMYK color, for example. (If a gradient mixes spot colors and process colors, InDesign converts the spot colors to process colors.)

 Chapter 6: Working with Color

109

You now have a simple gradient. But you don’t have to stop there. Here are your other options:

 ߜ

You can change the rate at which the colors transition by sliding the location controls (the diamond icons) at the top of the gradient ramp. ߜ

You can create additional stop points by clicking right below the gradient ramp. By having several stop points, you can have multiple color transitions in a gradient. (Think of them like tab stops in text — you can define as many as you need.) You delete unwanted stop points by clicking and dragging them to the bottom of the dialog box.

Notice that a location control appears between each pair of stop points —

that means each pair can have its own transition rate.

When you create a new gradient, InDesign uses the settings from the last one you created. If you want to create a gradient similar to an existing one, click that existing gradient before selecting New Gradient Swatch from the flyout menu. InDesign copies the selected gradient’s settings to the new one, which you can then edit. For example, you would first click a linear gradient and then select New Gradient Swatch to create a radial version of that existing linear gradient.

The Swatches panel shows the actual gradient next to its name. The pattern also appears in the Fill button or Stroke button in the Tools panel if that gradient is currently selected as a fill or stroke, as well as in the Gradient button in that panel, whether or not it’s currently applied as a fill or stroke. Understanding the Gradient panel

Just as it does with unnamed colors, InDesign lets you create unnamed gradients — gradients that have no swatches. Unlike unnamed colors, you can use these to your heart’s content because all colors in a gradient are converted to process colors and/or use defined spot-color swatches — so no unnamed colors are in their output. The process is pretty much the same as creating a gradient swatch (covered in the previous section, “Creating gradient swatches”), except that you select an object and then open the Gradient panel (Window➪Gradient). In that panel, you select a stop point and then choose a color to apply to it by clicking a color in the Swatches panel or in the Color panel. You create and adjust stop points here just as you do when defining a gradient swatch.

The difference? You can reuse gradients in the Swatches panel, whereas you can’t reuse gradients applied through the Gradient panel. But you can add them to the Swatches panel by Control+clicking or right-clicking the gradient in the Tools panel’s Fill or Stroke iconic button and then choosing Add to Swatches in the contextual menu that appears.

110 Part II: Document Essentials

The Gradient panel can also manipulate gradient swatches: After you apply a linear gradient — whether via a gradient swatch or as an unnamed gradient — you can change the angle of the gradient, rotating the gradient within the object. Just type the desired degree of rotation in the Angle field to rotate the gradient’s direction by the value. Negative values rotate counterclockwise, whereas positive values rotate clockwise.

Note that you can’t rotate a radial gradient because it’s circular and, thus, any rotation has no effect. That’s why InDesign grays out the Angle field for radial gradients.

But you can still adjust the location of a radial gradient — as well as that of a linear gradient — by using the Gradient tool in the Tools panel. After applying a gradient to an object, select the Gradient tool and draw a line in the object, as shown in Figure 6-7:

 ߜ

For a linear gradient, the start point of your line corresponds to where you want the first stop point of the gradient to be; the end point of the line corresponds to the last stop point. The length of the line determines how stretched or compressed the gradient is, while the starting point of the line determines how much the gradient is offset within the object. Also, the angle at which you draw the line becomes the angle for the gradient. Figure 6-7:

At left: The

Gradient

tool lets you

set the offset, adjust

the gradient

length, and

(for gradient blends)

adjust the

gradient

angle. At

right: The

Gradient

Feather tool

 acts like the

Gradient

tool, but

starts with

transparent

as the color.

 Chapter 6: Working with Color

111

 ߜ

For a radial gradient, the line becomes the start and end point for the gradient, in effect offsetting it.

The Gradient Feather tool — accessed through the Gradient tool’s pop-out menu or via the shortcut Shift+G — acts just like the Gradient tool except that it starts with transparency as the initial “color,” as shown in Figure 6-7. See Chapter 8 for more on gradient feather and other lighting effects. Managing Swatches

When you create colors, tints, and gradients, don’t go overboard and make too many. You’ll also find that different documents have different colors, each created by different people, and you’ll likely want to move colors from one document to another. InDesign provides basic tools for managing colors in and across documents.

Editing swatches

Modifying a swatch to change its settings is simple: Just double-click it in the Swatches panel. (You can also choose Swatch options from the Swatches panel’s flyout menu.) The Swatch options dialog box appears, a clone of the New Color Swatch, New Tint Swatch, or New Gradient Swatch dialog box (based on what kind of swatch you double-clicked).

The New Swatch and the Swatch Option dialog boxes do have a slight difference: The Swatch Option dialog boxes include the Preview option, which lets you see your changes in a selected object (if it’s visible on-screen, of course) as you make changes in the Swatch Options dialog box.

Copying swatches

To duplicate a swatch so that you can create a new one based on it, use the Duplicate Swatch option in the Swatches panel. The word copy is added to the name of the new swatch. You edit it — including its name — as you would any swatch.

When selecting swatches for deletion or duplication, you can Ô+click or Ctrl+click multiple swatches to work on all of them at once. Note that Shift+clicking selects all swatches between the first swatch clicked and the swatch that you Shift+click, whereas Ô+click or Ctrl+click lets you select specific swatches in any order and in any location in the panel. 112 Part II: Document Essentials

Deleting swatches

InDesign makes deleting swatches simple: Just select the color, tint, or gradient in the Swatches panel. Then choose Delete Swatch from the flyout menu or click the trash can iconic button at the bottom of the Swatches panel. Well, that’s not quite it. You then get the Delete Swatch dialog box, which lets you either assign a new color to anything using the deleted swatch (the Defined Swatch option) or leave the color on any object that is using it but delete the swatch from the Swatches panel (the Unnamed Swatch option). (As explained in this chapter’s sidebar “The bad way to create colors,” you should avoid unnamed colors so don’t choose the Unnamed Swatch option.)

If you delete a tint and replace it with another color, any object using that tint will get the full-strength version of the new color, not a tint of it. Likewise, if you delete a color swatch that you’ve based one or more tints on, those tints will also be deleted if you replace the deleted swatch with an unnamed swatch. However, if you delete a color swatch and replace it with a defined swatch, any tints of that deleted swatch will retain their tint percentages of the replacement-defined swatch.

InDesign offers a nice option to quickly find all unused colors in the Swatches panel: the flyout menu’s Select All Unused option. With this option, you can delete all the unused colors in one fell swoop. Note that you don’t get the option to assign each deleted color separately to another color in the Delete Swatch dialog box — they all are replaced with the color you select or are made into unnamed colors. Because no object uses these colors, choosing Unnamed Swatch in essence is the same as replacing them with a color using the Defined Swatch option.

If you delete a swatch and replace it with an unnamed swatch, you can recapture that deleted swatch later by choosing the Add Unnamed Colors menu item in the Swatches panel’s flyout menu.

Importing swatches

A quick way to import specific colors from another InDesign document or template is to click and drag the colors from that other file’s Swatches panel into your current document or template.

You can import colors from other Creative Suite programs from which you have saved Adobe Swatch Exchange color library files, choosing Load Swatches from the Swatches panel’s flyout menu. You can also import swatches directly from other InDesign documents. From the resulting dialog box, navigate to the file that contains the colors you want to import, select that file, and click Open.

 Chapter 6: Working with Color

113

When you import color swatches from other documents or Adobe Swatch Exchange files, InDesign brings in all the colors. You can’t choose specific colors to import.

Also, when you import a graphic file in PDF or EPS format, any named colors (swatches) in that file are automatically added to the Swatches panel. You can also use the new Kuler panel to import sets of color swatches. (For more on that topic, see the section “Using Kuler colors,” earlier in this chapter.) Sampling colors

You may wonder how you can use colors in your

 3. The Eyedropper tool changes to the Marker

imported graphics for which InDesign can’t find

tool.

any swatch information, such as in TIFF files or

 Any object you select with the Marker

photos embedded in a PDF file. As you may

tool will have the color applied to its fill or

expect, InDesign provides a way to capture

stroke, depending on whether the Fill or

these colors: the Eyedropper tool. Here’s how

Stroke iconic button is active. Note that you

it works:

can switch between the Eyedropper and

 1. In the Tools panel or Swatches panel,

Marker tools to select different colors and

choose the Fill iconic button or Stroke

apply them by holding the Option or Alt key

iconic button.

to get the Eyedropper tool back and then

releasing it to switch to the Marker tool.

 It doesn’t really matter which button you use

unless you’ll immediately create a shape or

 4. To add the new, unnamed color to the

enter text after capturing the desired color;

Swatches panel, Control+click or right-

in that case, choose whichever aspect

click the Fill iconic button or Stroke iconic

you’ll want the new object or text to have

button (whichever has the captured color)

the color applied to.

and choose Add to Swatches from the con-

textual menu that appears.

 2. Select the Eyedropper tool and then click

the graphic where the desired color is Now you can edit and apply the captured used.

color like any other color swatch.

 The Fill or Stroke iconic button now has that

The following figure shows a composite image

color. (If the Eyedropper tool isn’t visible in

that highlights the Eyedropper tool at center left

the Tools panel, look for the Measure tool

(over the cat’s ID tag) and the Marker tool at

and then click and hold down its icon to get

right (over the rectangle at the bottom).

the pop-up menu that lets you select the

Eyedropper tool.)

 (continued)

114 Part II: Document Essentials

 (continued)

Exporting swatches

You can do more than import swatches. InDesign also lets you save swatches into color library files for use by other Creative Suite users. Just select the colors you want to save and then choose Save Swatches from the Swatches panel’s flyout menu. You are asked to give the color library file a name before you save it.

InDesign doesn’t include mixed-ink colors when you save swatches for use by other Creative Suite programs. Any selected such swatches are simply ignored.

 Chapter 6: Working with Color

115

Applying Swatches

Applying colors, tints, and gradients to objects in InDesign is quick work. Select the object and then click the Formatting Affects Text button or Formatting Affects Container iconic button in the Swatches or Gradient panel as appropriate. If you’re using the Swatches panel, click the appropriate swatch; if you’re using the Gradient panel, adjust the gradient as desired.

When it comes to coloring graphics in InDesign, you can apply color and tints to grayscale and black-and-white bitmapped images, such as those in the TIFF

and Photoshop formats. But you can’t color vector-based graphics (such as those in the Illustrator and EPS formats) or color bitmapped images. Another way to apply colors, tints, and gradients is by selecting the object and using the Formatting Affects Text, Formatting Affects Content, Fill, or Stroke iconic buttons in the Tools panel to define what part of the object you want to color. You can use the Swatches or Gradients panels to select a swatch or pick the last-used color and gradient from the Apply Color and Apply Gradient iconic buttons near the bottom of the Tools panel. For tints, you can use a tint swatch, or you can simply apply a color from the Swatches panel and enter a tint value in the panel’s Tint field. When applying color to text, you can apply it to all the text in the frame by using the Formatting Affects Text iconic button (which is what the Formatting Affects Contents iconic button is renamed when you select text) or to specific text by highlighting that text with the Type tool.

You can also apply color as part of your character and paragraph styles in the Character Color pane when creating or editing styles. See Chapter 13 for more on styles, and Chapters 14 through 16 for more on text formatting. You can also apply colors and tints to gaps in strokes. Open the Stroke panel by choosing Window➪Stroke (Ô+F10 or Ctrl+F10), then select a color in the Gap Color menu (if you don’t see this option in the Stroke panel, select Show Options from the panel’s flyout menu).

116 Part II: Document Essentials

Part III

Object Essentials

In this part . . .

The rubber really hits the road when you’ve got your

basic layout structure in place. Now you can focus on

the meat of your documents: the objects that contain your

text and graphics. It’s amazing all the objects you can

create — from simple rectangles to complex curves. And

it’s equally amazing all the things you can do to objects,

such as rotate them, color and align them, and apply

special effects, such as drop shadows and directional

feathers. And you can even save a lot of these settings so

that you can apply them consistently to other objects

later — a real timesaver that also ensures quality results.

Note that you can apply most of these effects to objects

whether or not they already contain their graphics and

text — so if you’re a really structured kind of person,

you’ll probably create your basic object containers first,

apply your effects to them, and then bring in the text and

graphics. But if you’re more free-form in your approach,

you’ll likely bring in all your text and graphics and then

start arranging the objects that contain them to produce

your final layout. That’s fine. Either way, you just apply

the techniques in this part while doing so.

Chapter 7

Adding Essential Elements

 In This Chapter

ᮣ Creating frames and shapes

ᮣ Making lines and paths

ᮣ Using strokes

The fundamental components of any layout are its objects . This chapter explains how to create these building blocks: frames, shapes, lines, and paths, as well as the strokes you apply to them.

Working with Frames and Shapes

An object is a container that can (but doesn’t have to) hold text or graphics, as well as display attributes such as color, strokes, and gradients. When an object contains an imported graphic or text, or if an object is created as a placeholder for a graphic or text, it’s referred to as a frame in InDesign . Otherwise, it’s called a shape.

The difference between frames and shapes is artificial. Because a shape can easily become a frame simply by placing text or graphics into it, it’s easiest to think of shapes and frames as the same thing. I tend to use the word “frame”

to mean either frames or shapes.

Designing pages in InDesign is largely a matter of creating and modifying frames and shapes, as well as modifying the text and graphics that the frames contain.

Creating frames and shapes

As Figure 7-1 shows, the Tools panel contains several tools for creating both shapes and frames:

120 Part III: Object Essentials

 ߜ

The Rectangle, Ellipse, and Polygon shape tools: The Ellipse and Polygon tools are available through the pop-up menu that appears if you click and hold on the Rectangle tool.

 ߜ

The Rectangle Frame, Ellipse Frame, and Polygon Frame tools: The Ellipse Frame and Polygon Frame tools are available through the pop-up menu that appears if you click and hold on the Rectangle Frame tool. ߜ

The Type tool: You can use this tool to create rectangular text frames in addition to letting you work with text.

Here’s how to create a frame (or shape):

1. Select the desired tool from the Tools panel.

2. Optionally, set up the polygon’s number of sides and the depth of its spikes.

 To do so, double-click the tool you’re using (Polygon or Polygon Frame) so the Polygon Settings dialog box appears. Figure 7-2 shows that dialog box and example starburst. Adjust the number of sides and their depth (the Star Inset field) as desired and then click OK. If you don’t adjust the polygon’s settings and instead just begin drawing on as in the next steps, InDesign will use the last-used settings for the selected tool. Figure 7-1:

The

frame-and

shapecreating

tools in the

Tools panel,

as well as

the other

tools to

create and

manipulate

lines and

paths.

 Chapter 7: Adding Essential Elements

121

Figure 7-2:

The Polygon

Settings

dialog box

lets you

specify the

number of

sides your

polygons

will have.

3. Move the mouse pointer anywhere within the currently displayed page or on the pasteboard.

4. Click and drag in any direction.

 As you drag, a crosshair pointer appears in the corner opposite your starting point; a colored rectangle indicates the boundary of the frame. (The color is blue for objects on the default layer; objects on other layers have that layer’s color. See Chapter 4 for more on layers.) You can look at the width and height values displayed in the Control panel or the Transform panel as you drag to help you get the size you want. Holding down the Shift key as you drag limits the tool to creating a frame or shape within a square bounding box.

5. When the frame is the size and shape you want, release the mouse button.

Pretty easy, huh? At this point, you can begin typing in the frame, paste text or a graphic into it, or import a text or a graphics file, as Chapters 10 and 16

explain.

If you create a text frame with the Type tool, be sure not to click in an existing text frame when your intention is to create a new one. If you click within an existing frame when the Type tool is selected, the flashing cursor appears, and InDesign thinks you want to type text.

When any of the frame-creation tools is selected, you can create as many new frames as you want. Simply keep clicking, dragging, and releasing. After you create a graphics frame, you can modify it (without changing tools) by adding a border or a colored background or by applying any of the effects — such as rotation, shear, and scale — in the Control panel. You can also move or resize a graphics frame, but you have to switch to the Selection tool or the Direct Selection tool to do so. Chapter 8 explains how to resize, move, delete, and otherwise manipulate frames and other objects.

122 Part III: Object Essentials

Reshaping frames and shapes

Sometimes, a frame or shape needs to be more than resized or moved. It needs to be reshaped. InDesign makes it easy to change an object’s shape: ߜ

The simplest way is to select an object with the Direct Selection tool and then drag any of the handles or frame edges. Notice how the frame’s shape actually changes, as shown in Figure 7-3.

 ߜ

To change a shape more radically, choose the desired shape from Object➪Convert Shape’s submenu. Your choices are Rectangle,

Rounded Rectangle, Beveled Rectangle, Inverse Rounded Rectangle, Ellipse, Triangle, Polygon, Line, and Orthogonal Line. (Note that if you choose Polygon, InDesign will use whatever the last polygon settings were, which you can see by double-clicking the Polygon or Polygon Frame tool. Also, if you try to convert a text frame into a line, InDesign will abort the action, telling you it can’t do the conversion.) ߜ

You can manually edit a shape by adding or removing anchor points —

the points in a shape’s edges that you can adjust, as described in the next section.

InDesign has a quick way to switch between the Selection tool and the Direct Selection tool: Just double-click an object. (Of course, the Direct Selection tool has no effect on text frames, so double-clicking an object selected with the Selection tool changes you to the Type tool instead.)

Figure 7-3:

Reshaping

a frame by

dragging its

handle with

the Direct

Selection

tool.

Creating Lines and Paths

When you’re drawing the old-fashioned way, with pen and paper, you typically use one tool to draw straight lines, curved lines, and free-form objects. InDesign is less flexible, using different tools for different kinds of lines. InDesign lets you create straight lines with the Line tool and zigzag lines, Chapter 7: Adding Essential Elements

123

curved lines, and free-form shapes with the Pen and Type on a Path tools. (Those nonstraight lines and free-form shapes are called paths in InDesign.) Figure 7-1, earlier in this chapter, shows these tools on the Tools panel. Drawing a straight line

Although not as flashy or versatile as shapes and paths, lines can serve many useful purposes in well-designed pages. For example, you can use plain ol’

vertical rules to separate columns of text in a multicolumn page or the rows and columns of data in a table. Dashed lines are useful for indicating folds and cut lines on brochures and coupons. And lines with arrowheads are handy if you have to create a map or a technical illustration. Follow these steps to draw a simple, straight line:

1. Select the Line tool (or press \).

2. Move the pointer anywhere within the currently displayed page or on the pasteboard.

3. Click and drag the mouse in any direction.

 As you drag, a thin, blue line appears from the point where you first clicked to the current position of the cross-hair pointer. Holding down the Shift key as you drag constrains the line to a horizontal, vertical, or 45-degree diagonal line.

4. When the line is the length and angle you want, release the mouse button.

 Don’t worry too much about being precise when you create a line. You can always go back later and fine-tune it.

When you release the mouse button after creating a line, the line is active. As illustrated in Figure 7-4, if the Selection tool was previously selected, the line appears within a rectangular bounding box, which contains eight resizing handles. If the Direct Selection tool was previously selected, moveable anchor points appear at the ends of the line. In either case, you have to choose the right tool if you want to change the shape or size of the bounding box or the line:

 ߜ

The Selection tool lets you change the shape of the line’s bounding box (which also changes the angle and length of the line) by dragging any of the resizing handles.

 ߜ

The Direct Selection tool lets you change the length and angle of the line itself by moving anchor points on the frame.

As long as the Line tool is selected, you can create as many new lines as you want. Simply keep clicking, dragging, and releasing.

124 Part III: Object Essentials

Figure 7-4:

A line

selected

with the

Selection

tool (left)

and the

Direct

Selection

tool (right).

When you create a line, it takes on the characteristics specified in the Stroke panel (Window➪Stroke [Ô+F10 or Ctrl+F10]), covered in the “Applying strokes” section later in this chapter. When you first open a document, the default line width is 1 point. If you want to change the appearance of your lines, double-click the Line tool and adjust the Weight setting in the Stroke panel that appears. If you make this adjustment when no document is open, all new documents will use the new line settings.

Understanding paths

Paths are a lot more complex than lines, so you need to understand some of the theory behind paths so that you can create and manipulate them more easily.

Every object you create with InDesign’s object-creation tools is a path. Regardless of the tool you use to create a path, you can change its appearance by modifying any of four properties that all paths share: ߜ

Closure: A path is either open or closed. Straight lines created with the Line tool and curved and zigzag lines created with the Pen tool are examples of open paths. Basic shapes created with the Ellipse, Rectangle, and Polygon tools and free-form shapes created with the Pen and Pencil tools are examples of closed shapes. A closed free-form shape is an uninterrupted path with no end points.

 ߜ

Stroke: If you want to make a path visible, you can apply a stroke to it by selecting it with a selection tool, entering a Weight value in the Stroke panel (Window➪Stroke [Ô+F10 or Ctrl+F10]), and selecting a color from the Swatches panel (see Chapter 6). (An unselected, unstroked path isn’t visible.)

 Chapter 7: Adding Essential Elements

125

 ߜ

Fill: A color, color tint, or gradient applied to the background of a path is called a fill. You apply fills by using the Swatches panel. ߜ

Contents: You can place a text file or a graphics file in any path except a straight line. When a path holds text or a graphic, the path functions as a frame. Although InDesign can place text or graphics in an open path, placing text and pictures in closed paths is far more common than placing them in open paths. In addition to putting text inside paths, you can also have text on the path itself, following its shape, as Chapter 17

explains.

No matter how simple or complicated, all paths are made up of the same components. Figure 7-5 shows the parts that make up a path:

 ߜ

A path contains one or more straight or curved segments.

 ߜ

An anchor point is located at each end of every segment. The anchor points at the ends of a closed path are called end points. When you create a path of any kind, anchor points are automatically placed at the end of each segment. After you create a path, you can move, add, delete, and change the direction of corner points.

 ߜ

InDesign has two kinds of anchor points: smooth points and corner points. A smooth point connects two adjoining curved segments in a continuous, flowing curve. At a corner point, adjoining segments —

straight or curved — meet at an angle. The corners of a rectangular path are the most common corner points.

 ߜ

A direction line runs through each anchor point and has a handle at both ends. You can control the curve that passes through an anchor point by dragging a direction line’s handles, as I explain a little later on. Figure 7-5:

End point

Anchor

points can

Anchor point

be corner

Segment

or smooth,

resulting

End point

in angular

Anchor point

(top) or

curved

Segment

(bottom)

connections

between

segments. End point Anchor point

126 Part III: Object Essentials

Drawing your own paths

Even if you’re an artistic master with a piece of charcoal or a No. 2 pencil, you need to practice with the Pen tool for a while before your drawing skills kick in. The good news is that after you get comfortable using the Pen tool, you can draw any shape you can imagine. (Of course, if you can’t draw very well in the first place, using the Pen tool won’t magically transform you into a master illustrator!) If creating a free-form path is new terrain for you, start simply and proceed slowly.

When creating paths, use as few anchor points as possible. As you become more comfortable creating free-form paths, you should find yourself using fewer anchor points to create paths.

For an easy way to draw free-form shapes, use the Pencil tool. This tool simply traces the movement of your mouse (or pen tablet) as you move it, much like a pencil works on paper. Although not as exact as the Pen tool, the Pencil tool creates Bézier curves that you can later edit. Note that the Pencil tool is not meant for creating straight lines — unless you’re capable of drawing perfectly straight lines by hand, that is.

Straight and zigzag lines

Follow these steps to draw lines with straight segments, such as a zigzag:

1. Select the Pen tool.

2. Move the Pen pointer to where you want to start your line segment.

3. Click and release the mouse button.

 Make sure that you don’t drag before you release the mouse button.

 An anchor point appears; it looks like a small, filled-in square.

4. Move the Pen pointer to where you want to place the next anchor point.

5. Click and release the mouse button.

 InDesign draws a straight line between the two anchor points. The first anchor point changes to a hollow square, and the second anchor point is filled in, which indicates that it’s the active anchor point.

6. Repeat Steps 4 and 5 for each additional anchor point.

 To reposition an anchor point after you click the mouse button but before you release it, hold down the spacebar and drag. Otherwise, you need to select it with the Direct Selection tool after you finish drawing the line and then click and drag it to its new location.

 Chapter 7: Adding Essential Elements

127

How smooth and corner points work

Bézier paths have two kinds of points to join

direction lines determine the shape of the segsegments: corner and smooth. ments with which they’re associated.

The two segments that form a smooth point’s

A corner point that connects two curved segdirection line work together as a single, straight ments has two direction lines; a corner point

line. When you move a handle, the line acts like

that connects two straight segments has no

a teeter-totter; the opposite handle moves in

direction lines; and a corner point that connects

the opposite direction. If you shorten one of the

a straight and curved segment has one direcsegments, the length of the other segment tion line. If you drag a corner point’s direction doesn’t change. The angle and length of line, the other direction line, if there is one, isn’t affected.

7. To complete the path, Ô+click or Ctrl+click elsewhere on the page or simply choose another tool.

If

you

Ô+click or Ctrl+click, the Pen tool remains active, so you can continue creating new paths.

Curved lines

Knowing how to draw zigzag lines is fine (see preceding section), but chances are, you want to draw curved shapes as well. The basic process is similar to drawing straight segments, but drawing curved paths (technically called Bézier paths) is more complicated and will take you some time to get the hang of.

If you want to draw a continuously curvy path that contains no corner points and no straight segments, you should create only smooth points as you draw. Here’s how:

1. Select the Pen tool.

2. Move the Pen pointer to where you want to start the curve segment.

3. Click and hold down the mouse button.

 The arrowhead pointer appears.

4. Drag the mouse in the direction of the next point you intend to create and then release the mouse button.

 As you drag, the anchor point, its direction line, and the direction line’s two handles are displayed, as shown in Figure 7-6.

128 Part III: Object Essentials

Figure 7-6:

To create

a smooth

point when

Anchor point being

beginning a

dragged to next location

path, click

End point

and hold the

Direction line

mouse and

Direction line handle

drag in the

direction

of the next

point.

 If you hold down the Shift key as you drag, the angle of the direction line is limited to increments of 45 degrees.

5. Move the Pen pointer to where you want to place the next anchor point — and end the first segment — and then drag the mouse.

 If you drag in roughly the same direction as the direction line of the previous point, you create an S-shaped curve; if you drag in the opposite direction, you create a C-shaped curve.

6. When the curve between the two anchor points looks how you want it to look, release the mouse button.

 Alternatively, when you want to connect curved segments to corner points (shown in Figure 7-7), move the Pen pointer to where you want to place the next anchor point — and end the first segment — and then press and hold Option or Alt as you click and drag the mouse. As you drag, the anchor point’s handle moves, and the direction line changes from a straight line to two independent segments. The angle of the direction line segment that you create when you drag the handle determines the slope of the next segment.

Figure 7-7:

Three corner points

join four

curved segments. The

direction

handles

of the two

rightmost

segments

are visible.

 Chapter 7: Adding Essential Elements

129

7. Repeat Steps 5 and 6 for each additional desired curved segment.

8. To complete the path, Ô+click or Ctrl+click elsewhere on the page or simply choose another tool.

If

you

Ô+click or Ctrl+click, the Pen tool remains active, so you can create new paths.

 You can also complete the path by clicking the first point you created, which creates a closed path.

If you create two open paths that you want to join together into one path, you can do so in InDesign CS4 by selecting the two paths and then choosing Object➪Paths➪Join. InDesign usually joins the two closest points with a straight line, but it sometimes joins the last point of the first path and the first point of the second path.

Do note that if you try to join a text path with a regular path, the text will be deleted if it’s the second path selected. If you join two text paths, the second path’s text will also be deleted. Finally, if you select three or more paths and choose Object➪Paths➪Join, nothing will happen.

Closed paths

A closed path is simply a path that ends where it began. When it comes to creating closed paths with the Pen tool, the process is exactly the same as for creating open paths (such as curved lines and zigzag lines), as explained in the “Curved lines” and “Straight and zigzag lines” sections, earlier in this chapter, with one difference at the end:

 ߜ

To create a straight segment between the end point and the last anchor point you created, click and release the mouse button.

 ߜ

To create a curved segment, click and drag the mouse in the direction of the last anchor point you created and then release the mouse button. Just like an open path, a closed path can contain straight and/or curved segments and smooth and/or corner anchor points. All the techniques explained earlier in this chapter for drawing lines with curved and straight segments and smooth and corner points apply when you draw closed paths. You can also, of course, edit and adjust your curves in InDesign, but doing so requires some more expertise with drawing tools such as those in Adobe Illustrator and is beyond the scope of this book. Check out Illustrator CS4 For Dummies by Ted Alspach or Adobe InDesign CS4 Bible by Galen Gruman (both by Wiley Publishing) for more details.

13_388488-ch07.indd 129

9/23/08 6:55:12 PM

130 Part III: Object Essentials

Applying Strokes

All objects have a stroke with a width of 0 built in, so you never really have to add strokes. But to use them, you need to modify them so that they have some thickness onto which you can apply attributes, such as colors and gradients.

Setting stroke appearance

The Stroke panel is where you give the stroke its width, as well as apply the type of stroke and other attributes:

1. Select either of the selection tools and click the object whose stroke you want to modify.

2. If the Stroke panel isn’t displayed, show it by choosing Window➪Stroke (Ô+F10 or Ctrl+F10).

 Figure 7-8 shows the panel.

3. To change the width of the stroke, enter a new value in the Weight field.

 You can also change the Weight value by choosing a new value from the field’s pop-up menu or by clicking the up and down arrows. (Each click increases or decreases the stroke by 1 point.)

4. Set the Miter Limit.

 The default of 4 is fine for almost all frames. You rarely need to use this feature, so don’t worry about it.

Figure 7-8:

The Stroke

panel (left)

and the

Swatches

panel that is

often used

at the same

time (right).

 Chapter 7: Adding Essential Elements

131

5. Click any of the three Cap iconic buttons to specify how dashes will look if you create a dashed stroke (covered in Step 9).

 Experiment with them in your objects to see which looks best for your situation.

6. Click any of the three Join iconic buttons to specify how corners are handled.

 Again, experiment with these buttons to see what works best for you.

7. Choose an Align Stroke option.

 The default is the first button, Align Stroke to Center, which has the stroke straddle the frame. You can also choose Align Stroke to Inside, which places the entire thickness inside the frame boundary, or Align Stroke to Outside, which places the entire thickness outside the frame boundary.

8. You can also choose end points for your strokes by using the Start and End pop-up menus.

 End points appear only on lines and other open paths, not on rectangles, ellipses, and other closed-loop shapes.

 Figure 7-9 shows the options.

9. To create a dashed line instead of a solid line, choose an option from the Type pop-up menu.

 These options are also available from the Control panel.

 Choose from 18 types of predefined dashes and stripes. The Gap Color and Gap Tint fields at the bottom of the Stroke panel become active as well, to let you choose a specific color and tint for the gaps in dashes and stripes.

Figure 7-9:

The Start

options in

the Stroke

panel. (The

End options are

identical.)

132 Part III: Object Essentials

Adding fills

The option to add a stroke to any shape becomes

Adding a fill to a shape is much like adding a

even more powerful when combined with the

stroke, and the options available for specifying

option to fill any shape with a color or tint. For

color and tint are identical. The only difference

example, adding a fill to a text frame is an effecis that you click the Fill iconic button in the Tools tive way to draw attention to a sidebar.

panel or Swatches panel rather than the Stroke

iconic button.

After you have a visible stroke, you want to color it. Here’s how:

1. Select either of the selection tools and click the frame to which you want to add a stroke.

2. Click the Stroke iconic button in the Swatches panel or Tools panel.

3. Click a color, tint, or gradient from the Swatches panel; or click one of the three boxes at the bottom of the Tools panel, which let you use (from left to right) the last-selected color, last-selected gradient, or None.

 (The None option removes the stroke’s color, tint, or gradient.) For information about adding colors to the Swatches panel and applying colors to objects, see Chapter 6.

Creating stroke styles

InDesign lets you create custom strokes, known as stroke styles, in any of three types: dashed, dotted, and striped. To create custom dashes or stripes, choose the Stroke Styles option in the Stroke panel’s flyout menu. In the resulting Stroke Styles dialog box, you can create new strokes, edit or delete existing ones, and import strokes from a stroke styles file, which you create by saving a document’s strokes as a separate file for import into other documents. Stroke style files have the filename extension .inst. Note that you can’t edit or delete the seven default stripe patterns shown in the Stroke Styles dialog box, nor can you edit or delete the default dash patterns — they’re not even available in the dialog box. When you edit or create a stroke pattern, you get the New Stroke Style dialog box, shown in Figure 7-10. In the Name field, enter a name for your stroke. In the Type pop-up menu, you can choose to create (or convert a stripe you’re editing to) a dashed, dotted, or striped stroke.

 Chapter 7: Adding Essential Elements

133

For dashes, you can resize the dash component by dragging the downpointing triangle at the end of the dash in the ruler section. You can add dash segments by simply clicking the ruler and dragging a segment to the desired width. Or you can use the Start and Length fields to manually specify them. The Pattern Length field is where you indicate the length of the segment that will be repeated to create a dashed line.

In the Corners pop-up menu, you tell InDesign whether to adjust how the dashes and gaps are handled at corners; the default is Adjust Dashes and Gaps, a setting you should keep — it will make sure that your corners have dash segments that extend along both sides of the corner, which looks neater. (Your other options are Adjust Dashes, Adjust Gaps, and None.) You can also choose a cap style and the stroke weight. The preview section of the pane lets you see your dash as you create or edit it.

For dots, you get a similar dialog box as for dashes. The Start and Length fields disappear, replaced with the Center field that determines where any added dots are placed on the ruler. (The initial dot, shown as a half-circle, starts at 0 and can’t be moved or deleted.) The Caps field is also gone. To delete a dash or dot segment, just drag it to the left, off the ruler.

For stripes, you also get a similar dialog box. The principle is the same as for dashes: You create segments (in this case vertical, not horizontal) for the stripes by dragging on the ruler. However, the stripes version of the dialog box expresses its values in percentages because the actual thickness of each stripe is determined by the stroke weight — the thicker the stroke, the thicker each stripe is in the overall stroke.

Figure 7-10:

The dashes

version of

the New

Stroke Style

dialog box.

134 Part III: Object Essentials

In all three versions of the New Stroke Style dialog box, you click Add to add the stroke to your document, and then you can create a new stroke. When you’re done creating strokes, click OK. (When editing a stroke, the Add button won’t be available.)

Be sure to use the Preview Weight slider shown in Figure 7-10. This slider is available in all three versions of the New Stroke Style dialog box. It lets you increase or decrease the preview size so that you can better see thin or small elements in your stroke.

Chapter 8

Manipulating Objects

In This Chapter

ᮣ Resizing, moving, and deleting objects

ᮣ Keeping objects from printing

ᮣ Rotating, shearing, and flipping objects

ᮣ Changing object attributes

ᮣ Applying special effects

Frames, shapes, lines, and paths are the building blocks of your layout. But as anyone who ever played with Legos or Tinkertoys knows, it’s how you manipulate the building blocks that results in a unique creation, whether it be a Lego house, a Tinkertoys crane, or an InDesign layout. InDesign provides a lot of control over layout objects so that you can create really interesting, dynamic publications suited to any purpose. In this chapter, I explain the controls that apply to all objects.

This chapter focuses on various effects and actions that apply to any frame or path. Chapter 16 covers various actions specific to text frames and paths, while Chapter 18 covers actions specific to graphics frames. Chapter 7

explains how to add frames, shapes, lines, and paths in the first place. Chapter 10 explains how to align objects and precisely position them. Selecting Objects

Before you can manipulate an object, you have to select it so that InDesign knows what you want to work on. To select an object (rather than its contents), use the Selection tool. Selected items display their item boundary (a rectangle that encompasses the object), as well as eight small resizing handles (one at each of the four corners and one midway between each side of the item boundary). Figure 8-1 shows an example.

136 Part III: Object Essentials

Figure 8-1:

When you

select

a frame

with the

Selection

tool, the

bounding

box appears

with eight

resizing

handles

(left). When

you resize

a control

point,

InDesign

shows you

the new

values as

you move

the mouse

(right).

To select an individual object, just click it with the Selection tool. To select multiple objects, you have several options:

 ߜ

Click the first object and Shift+click each additional object. ߜ

Click and drag the mouse to create a selection rectangle (called a mar- quee) that encompasses at least part of each desired object. When you release the mouse, all objects that this marquee touches are selected. ߜ

Choose Edit➪Select All (Ô+A or Ctrl+A) to select all objects on the current spread.

If an object is on a master page and you’re working on a document page, you must Shift+Ô+click or Ctrl+Shift+click the object to select it. How do you know whether an object is on a master page? Easy: If you try to select it by clicking and it doesn’t become selected, it must be on a master page.

 Choose

View➪Show Frame Edges (Control+Ô+H or Ctrl+H) to see object edges if they aren’t already visible.

These options are pretty easy, but it can get tricky when you want to select objects that overlap or are obscured by other objects. (See Chapter 10 for more details on object stacking.) So how do you select them?

 Chapter 8: Manipulating Objects

137

One way is to use the Select Previous Object or Select Next Object iconic buttons in the Control panel. (If you Shift+click either button, InDesign jumps past four objects and selects the fifth one. If you Ô+click or Control+click either button, InDesign selects to the bottommost or topmost object, respectively.) Note that the buttons don’t display when the default Essentials workspace is in use; they do appear in the Advanced workspace, and you can turn them on individually by modifying the Control panel’s appearance. (Choose Customize from its flyout menu and then go to the Object section to turn on the Select Container & Content option.)

If you use the Select Previous Object or Select Next Object iconic buttons and reach the top or bottom of the object stack, InDesign cycles back. For example, if you reach the topmost object and click Select Previous Object, InDesign moves to the bottommost object.

Another way to select buried objects is by using the Select submenu option in the Object menu.

The first four options in the Select submenu let you select another object relative to the currently selected object:

 ߜ

First Object Above (Option+Shift+Ô+] or Ctrl+Alt+Shift+]) selects the topmost object.

 ߜ

Next Object Above (Option+Ô+] or Ctrl+Alt+]) selects the object immediately on top of the current object.

 ߜ

Next Object Below (Option+Ô+[or Ctrl+Alt+[) selects the object immediately under the current object.

 ߜ

Last Object Below (Option+Shift+Ô+[or Ctrl+Alt+Shift+[) selects the bottommost object.

If no objects are selected, InDesign bases its selection on the order in which the objects were created, the topmost object being the one that was most recently created.

You can also access these four selection options by Control+clicking or right-clicking an object and choosing the Select menu from the contextual menu that appears.

The Select submenu has four other options:

 ߜ

If you select an object’s content (text or graphic), choose

Object➪Select➪Container to choose the frame or path. Using this option is the same as selecting the object with the Selection tool.

 ߜ

If an object has content (text or graphic) and you select it, choose Object➪Select➪Content to choose the content within the object. This option is basically the same as selecting the frame with the Direct Selection tool.

138 Part III: Object Essentials

 ߜ

If you select an object in a group of objects by using the Direct Selection tool, choose Object➪Select➪Previous Object in Group to navigate to the previous object in the group.

 ߜ

Similarly, if you select an object in a group of objects by using the Direct Selection tool, choose Object➪Select➪Next Object in Group to navigate to the next object in the group.

The order in which the objects were created determines what is “previous” or

“next” in a group.

The Control panel also provides iconic buttons to select the next or previous object, as well as to select the content or container (frame). These last two buttons appear only if you’ve selected a group. The buttons for selecting the next or previous object appear only if you’re using the Direct Selection tool, while the buttons for selecting the content or container appear whether you’re using the Selection or Direct Selection tool. (Yes, this interface approach is very confusing!) Figure 8-2 shows the buttons.

The Select Next Object and Select Previous Object functions now work for anchored objects in text. If you select an anchored object and use these functions, InDesign CS4 will move to the next (or previous) anchored object in the current story. (Chapter 10 covers anchored objects.)

To deselect objects, just click another object, an empty part of your page, or the pasteboard. To deselect individual objects after you’ve selected multiple objects, Shift+click those you want to deselect.

Figure 8-2:

The Control

panel buttons for

Select Container

selecting

Select Previous Object

the next and

previous

objects in

a group, as

well as for

Select Contents

selecting

contents

Select Next Object

versus

containers.

14_388488-ch08.indd 138

9/23/08 7:00:02 PM

 Chapter 8: Manipulating Objects

139

The Direct Selection tool lets you select any of the individual anchor points (and direction handles of free-form shapes and curved lines) on an object. If you use the Direct Selection tool to click an object that has a bounding box, the shape within is selected, and the bounding box is deselected. You use this tool to work on the contents independently of its container frame. You can also move a graphic within its frame by clicking within the object (see Chapter 18).

Resizing and Scaling Objects

Two closely related features are resizing and scaling. What’s the difference?

 Resizing affects just the container — the frame or path — whereas scaling affects both the container and its contents.

Resizing objects

You resize objects in pretty much the same way you move them: by using the mouse for inexact sizes or the Control panel for precise sizes. To resize an object with the mouse, click and drag one of the frame’s (or path’s) handles with the Selection tool. (Hold the Shift key as you drag to maintain the proportions of the frame.) Drag a corner handle to resize both the width and height or a side handle to resize just the height or width. This method leaves the contents’ size unchanged but changes the size of the frame or path.

InDesign CS4 now shows you the new dimensions as you scale an object via the mouse, with an information box that pops up near the control point you’re dragging, as Figure 8-1, earlier in this chapter, shows.

You can also enter new values in the W: and H: fields (for width and height) of the Control panel. This action also doesn’t change the contents’ size.

Remember those reference points for positioning an object from Chapter 1?

They come into play for resizing objects as well. Basically, the object will grow or shrink starting from the selected reference point, called the control point. So if the upper-left reference point is selected and you enter greater W: and H: values, the object will add the extra width to the right and the extra height below. But if you choose the center reference point, it will grow on both sides as well as on the top and bottom, spreading the extra size evenly. 14_388488-ch08.indd 139

9/23/08 7:00:02 PM

140 Part III: Object Essentials

Another way to resize a frame — this method doesn’t apply to paths — is to choose Object➪Fitting➪Fit Frame to Content (Option+Ô+C or Ctrl+Alt+C). For a graphic, this action makes the frame the same size as the graphic itself. For text, it increases or decreases the depth of the text frame to match the depth of the text; it doesn’t widen or narrow the frame.

Double-clicking one of a frame’s four handles — the squares at the midpoints of each side — resizes the frame to the content in that axis. For example, double-clicking the left or right handles fits the frame to the contents’ width, while double-clicking the top or bottom handle fits the frame to the contents’

height. Likewise, double-clicking a corner handle resizes the frame in both directions.

Scaling objects

InDesign offers several ways to scale an object, resizing both its contents and its frame (or path):

 ߜ

Enter percentage values in the Scale X Percentage and Scale Y

Percentage fields of the Control panel. If the icon to the right of these fields shows a solid chain, adjusting one field automatically adjusts the other by the same percentage, creating proportional resizing. If the icon shows a broken chain, the two dimensions are resized independently, distorting the contents. Click the iconic button to toggle between the unbroken chain and broken chain icons.

 ߜ

You can also scale an object using the mouse. Select the object with the Selection tool, make sure that the desired control point is active to control where the scaling operation starts, and then select the Scale tool. Now drag the mouse away from the object to enlarge it or into the object to reduce it. Objects scaled this way are scaled unproportionally; to scale the object proportionally, hold the Shift key when moving the mouse. (You can also use the Free Transform tool in the same way.) ߜ

For graphics frames, use the content-fitting options in the Object menu and Control panel, described in Chapter 18.

Moving Objects

The easiest way to move an object is by using the mouse. With the Selection tool, click an object and drag it to a new location. When you release the mouse, the object is deposited in the new location.

 Chapter 8: Manipulating Objects

141

If you want to more precisely move an object, you can enter specific X: and Y: coordinates in the Control panel, as explained in Chapter 10.

Be sure to select the correct reference point to be used as the control point when entering coordinates. The little squares at the top left of the Control panel and Transform panel represent the object’s reference points (corners, side midpoints, and center). Click a reference point to make it the control point (it turns black, the others turn white); all coordinates are now based on this point.

Deleting Objects

Alas, not all the objects you create survive all the way to the final version of your publication. Some wind up on the cutting room floor. You can always move an object to the pasteboard if you’re not sure whether you want to get rid of it altogether. (Objects on the pasteboard don’t print.) But when it’s time to ax an object, oblivion is just a keystroke or two away.

If you delete a text or graphics frame or path, the contents are removed as well as the frame.

Here’s how to delete objects: Using any selection tool, select the object or objects you want to delete and then press the Delete key or Backspace key. You can also delete a selected item by choosing Edit➪Clear.

 Choosing

Edit➪Cut (Ô+X or Ctrl+X) also removes a selected object. However, in this case, a copy of the object is saved to the Clipboard, and you can paste it elsewhere (by choosing Edit➪Paste [Ô+V or Ctrl+V]) until you cut or copy something else, or you shut down your computer.

Preventing Objects from Printing

InDesign lets you prevent a specific object from printing. To do so, select the object with the Selection or Direct Selection tool, open the Attributes panel (Window➪Attributes), and then select the Nonprinting check box. (The other settings in this panel duplicate stroke settings, covered in Chapter 7.) You use this feature for comments and other elements that should not print but that the designer needs to have visible on-screen. Another approach to nonprinting objects is to place them all on a layer and make the entire layer nonprinting, as explained in Chapter 4.

142 Part III: Object Essentials

Transforming Objects

InDesign offers several tools and methods for transforming objects. I discuss resizing, scaling, and moving earlier in this chapter, but you can also take advantage of several other useful transformation tools, including rotating, shearing (skewing), flipping, and reshaping.

Rotating is just spinning an object around. Shearing is a little more complicated: Shearing skews an object (slanting it in one direction) while also rotating the other axis at the same time.

Regardless of whether you use the mouse or numeric controls to apply rotation and/or shearing to graphics, you first need to follow these steps:

1. Select the Selection tool.

2. Click the object you want to modify.

3. If you want, change the object’s control point.

 By default, the control point is the upper-left corner of a frame or shape. You can change the control point by clicking one of the little black boxes — the reference points — in the upper-left corner of the Control panel.

4. Choose the appropriate tool — Rotate, Shear, or Free Transform — or use the flip options in the Control panel.

 Figure 8-3 shows the Tools panel and Control panel iconic buttons for these controls.

If you hold down the Option or Alt key before and while moving and object, InDesign copies the object and then moves that copy. If you start rotating or resizing, or otherwise transforming an object and then hold Option or Alt, InDesign applies the transformation to a copy. (If you hold Option or Alt first, InDesign opens a dialog box that lets you enter in the new values, such as for scaling or rotating, and choose Copy to apply the new attributes to a copy of the object.

Rotating objects

With the Rotate tool selected, click and drag a selected object to rotate it —

the object rotates following your mouse movement. (Holding down the Shift key while dragging limits rotation increments to multiples of 45 degrees.)

 Chapter 8: Manipulating Objects

143

Rotate 90˚ Clockwise

Rotation Angle

Rotate 90˚ Counterclockwise

Figure 8-3:

Scale X Percentage

Flip Status

The buttons for

the Rotate,

Scale,

Scale X Percentage

Flip Vertical

Shear,

Shear X Angle Flip Horizontal

and Free

Transform

tools in the

Rotate tool

Tools panel

Scale tool

and Control

Shear tool

panel, as

well as

Free Transform tool

the flip

and rotate

buttons in

the Control

panel.

InDesign CS4 now shows the current angle of rotation in a pop-up box near the mouse as you rotate an object, similar to how it shows the new dimensions as you resize (refer to Figure 8-1).

For more precise rotation, use the Control panel. You can change the angle of a selected object by entering a value in the Rotation Angle field. If you choose to enter a value in the Rotation Angle field, positive values rotate the selected item counterclockwise around the control point; negative values rotate it clockwise.

Or you can choose one of the predefined angles from the Rotation Angle field’s pop-up menu, or choose any of the three rotation options —

Rotate 180°, Rotate 90° CW, and Rotate 90° CCW — in the Control panel’s flyout menu.

If you choose one of these flyout menu options, the current angle of the selected object is added to the applied angle. For example, if you choose Rotate 90° CCW (counterclockwise), an object that’s currently rotated 12

degrees will end up with a rotation angle of 102 degrees.

No matter what method you choose to rotate an object, the center of rotation will be whatever control point is selected in the Control panel. To “unrotate” an object, enter a Rotation Angle value of 0. 14_388488-ch08.indd 143

9/23/08 7:00:03 PM

144 Part III: Object Essentials

Sometimes, rotated objects — especially those containing text — can be hard to edit in the regular view of a page. InDesign CS4 thus lets you rotate a spread so that you can view it at 90-, 180-, and 270-degree views — in addition to the standard 0-degree view, of course. Note that the actual spread isn’t rotated, just its appearance in InDesign; it still prints correctly. Figure 8-4 shows an example; note the rotation icon that appears in the pages panel to the right of the rotated spread.

You can rotate a spread’s view in two ways:

 ߜ

Choose View➪Rotate Spread and then choose the desired rotation amount from the submenu.

 ߜ

Select the desired spread for which to rotate its view in the Pages panel and then choose Rotate Spread View and the desired rotation amount from the submenu.

To set the view back to normal, choose the Clear Rotation option in the submenu.

Figure 8-4:

Rotating a

spread’s

view helps

you work on

rotated text

and other

rotated

objects.

14_388488-ch08.indd 144

9/23/08 7:00:03 PM

 Chapter 8: Manipulating Objects

145

Shearing objects

With the Shear tool selected, click and drag a selected object to shear it. (Holding down the Shift key constrains the selected object’s rotation value to increments of 45 degrees.) If you drag the mouse in a straight line parallel with one set of edges (such as the top and bottom), you skew the graphic (just slant it in one direction). But if you move the mouse in any other direction, you slant the object’s edges closest to the direction that you move the mouse the furthest and rotate the rest of the graphic. Give it a few tries to see what happens.

As with other functions, you can also use the Control panel for more precise control. Just enter a Shear X Angle value in the Control panel or choose a predefined value from the field’s pop-up menu. Positive shear values slant an object to the right (that is, the top edge of the object is moved to the right), whereas negative values slant an object to the left (the bottom edge is moved to the right). You can enter shear values between 1 and 89 (although values above 70 cause considerable distortion).

Note that when you use the Shear tool, you change the selected object’s angle of rotation and skew angle simultaneously. If you use the mouse, you can in effect get different skew and rotation angles based on how you move the mouse, but if you use the Control panel, both the skew and rotation will have the same angles applied.

To “unshear” an object, enter a Shear X Angle value of 0. Flipping objects

The Object menu has two flipping commands: Object➪Transform➪Flip Horizontal and Object➪Transform➪Flip Vertical. They’re also available in the Control panel as iconic buttons (refer to Figure 8-3).

These controls let you make a mirror image of a selected object and its contents. If you choose Flip Horizontal, the graphic is flipped along a vertical axis (that is, the right edge and left edge exchange places); if you choose Flip Vertical, the object is flipped upside down. (You’re not making a flipped copy of the select object, but actually flipping the selected object.) As with other tools, the invisible line over which an object is flipped is based on what reference point is currently active as the control point for that object.

The Control panel displays the current object’s flip status. (Look for the large P in the panel when an object is selected; it’s to the right of the two flip buttons.) The P changes appearance so that it’s flipped the same way as the selected object.

146 Part III: Object Essentials

Using the Free Transform tool

Advanced users will like the Free Transform

 ߜ Finally, if you move the mouse close to a

tool. When you select this tool, InDesign lets

frame handle, you see a curved arrow,

you scale, rotate, and resize — but not

which indicates that you can rotate the

shear — selected objects — as follows:

object around that object’s center point.

 ߜ If you click within the frame, you can move Having a tool that does more than one the object by dragging it.

thing can be confusing, but once you get

 ߜ

the hang of it, it sure beats constantly changing

If you select a frame handle (whether tools!

corner or midpoint), you can resize the

object by dragging.

Repeating transformations

Whatever transformations you use, you can apply them repeatedly. InDesign remembers the effects that you apply to frames via the Control panel, Transform panel, and transform tools. Choose Object➪Transform

Again➪Transform Again (Option+Ô+3 or Ctrl+Alt+3) to repeat the last transformation on the selected object. (It can be a different object than you last applied a transformation to.)

Or choose Object➪Transform Again➪Transform Sequence Again

(Option+Ô+4 or Ctrl+Alt+4) to apply all recent transformations to a selected object. That sequence of transactions stays in memory until you perform a new transformation, which then starts a new sequence, so you can apply the same transformation to multiple objects.

 Two other transform-again options are available through the

Object➪Transform Again menu option’s submenu: Transform Again

Individually and Transform Sequence Again Individually. You use these options on groups; they work like the regular Transform Again and Transform Sequence Again options but apply any effects to each object individually within the group. For example, applying Transform Again to a group rotates the entire group as if it were one unit, but choosing Transform Again Individually rotates each object in the group separately, not the group as a unit. Try it and see exactly what it does!

Replacing Object Attributes

A really painstaking task in any layout is going through it to fix formatting to frames, lines, or other objects once the design standards have changed. Chapter 8: Manipulating Objects

147

InDesign has a very handy way to apply object formatting consistently to objects — the object styles feature described in Chapter 9 — but even if you use these styles, you’ll still have local formatting applied to at least some objects.

That’s where the Object pane of the Find/Replace dialog box comes in, letting you replace attributes throughout your document, no matter what they’re applied to. Figure 8-5 shows that pane.

Here’s how it works:

1. Open the Find/Change dialog box by choosing Edit➪Find/Change (Ô+F or Ctrl+F) and then go to the Object pane.

2. Select the desired object attributes and click OK when you’re done.

 To do so, click the Specify Attributes to Find iconic button to the right of the Find Object Format list. In the dialog box that appears (see Figure 8-5), select the attributes to search (choose one category at a time from the list at left and then set the desired parameters in the pane that appears) and click OK when you’re done.

 Highlight an attribute in the list and click the Clear Object Find Format Settings iconic button — the trashcan icon — if you want to remove an attribute from your search. (This dialog box is nearly identical to the New Object Style dialog box covered in Chapter 9.)

3. If you’re replacing attributes, click the Specify Attributes to Change iconic button to the right of the Change Object Format list.

 These controls work like the Find Object Format controls.

4. Limit or expand the search range by choosing an option from the Search pop-up menu: Selection, Document, and All Documents.

5. Choose the type of frames to search in the Type pop-up menu: All Frames, Text Frames, Graphic Frames, and Unassigned Frames.

6. Determine the scope of your search by selecting or deselecting any of the five buttons at the bottom of the pane.

 From left to right, the five buttons are Include Locked Layers, Include Locked Stories, Include Hidden Layers, Include Master Pages, and Include Footnotes. Note that the first two buttons apply only to finds; you can’t change the formatting of locked objects. (If an icon’s background darkens, it’s selected.)

7. Click Find, Change, Change All, or Change/Find as desired to perform your search and/or replace operation.

8. Click Done when done.

148 Part III: Object Essentials

Figure 8-5:

The Object

pane of the

Find/Change

dialog box

(upper left)

and its

Find Object

Format

dialog box

(lower

right).

Making Fancy Corners

Anytime you’re working on an object that has any sharp corners, you have the option to add a little pizzazz to those corners via InDesign’s Corner Options feature (Object➪Corner Options). Five built-in corner options, shown in Figure 8-6, are available. Note that if the shape contains only smooth points, any corner option you apply won’t be noticeable. To add a corner option:

1. Select either of the selection tools and click the object to which you want to add a corner effect.

 2.

Choose

Object➪Corner Options to display the Corner Options

dialog box.

 Select the Preview check box to view changes as you make them.

3. Choose an option from the Effect pop-up menu.

 Chapter 8: Manipulating Objects

149

Figure 8-6:

The Corner

Options

dialog box

lets you

apply any of

five effects

to frame

and path

corners.

From left to

right: None,

Fancy,

Bevel, Inset,

Inverse

Rounded,

and

Rounded.

4. Enter a distance in the Size field.

 The Size value determines the length that the effect extends from the corner.

 You can also use the new nudge buttons to increase or decrease the sizes in increments. (The increments depend on the default measurement unit selected; see Chapter 2.)

5. Click OK to close the dialog box and apply your changes.

If you can’t see a corner effect after applying one, make sure that a color is applied to the stroke or try making the object’s stroke thicker. Increasing the Size value in the Corner Options dialog box can also make a corner effect more visible.

Using Transparency and Lighting Effects

InDesign was a pioneer in the use of transparency effects on objects. These effects let you overlay objects without completely obscuring them, allowing for very interesting visual effects, such as fades and shadows. It provides rich controls over transparency and lighting so that you can create effects such as embossing and beveled edges and control the intensity and direction of shadows and light.

14_388488-ch08.indd 149

9/23/08 7:00:03 PM

150 Part III: Object Essentials

Basic transparency

One of InDesign’s most sophisticated tools is its set of transparency options, which let you make objects partially transparent. You apply transparency with the Effects panel (Window➪Effects [Shift+Ô+F10 or Ctrl+Shift+F10]), by choosing Object➪Effects➪Transparency, or by clicking the Effects iconic button (the fx icon) in the Control panel and choosing Transparency from its pop-up menu.

The first option displays the Effects panel, which takes the least screen space and is best used for simple operations. The other options open the more complex and larger Effects dialog box. (Be sure that the Transparency pane is visible in the Effects dialog box; if not, click the Transparency option in the option list at left.)

Figure 8-7 shows the Effects panel as well as a text title that uses transparency as it overprints a background photo. The photo has an Opacity setting of 40 percent, making it partially transparent. The text has an Opacity setting of 65 percent but also has a blending mode applied, which changes how the transparency appears.

To set the transparency level, in the Opacity field of the Effects panel or Effects dialog box’s Transparency pane, enter a value or choose one from the pop-up menu. A value of 0 is completely invisible, whereas a value of 100 is completely solid.

You can’t apply transparency to text selections or to entire layers, but InDesign does let you apply different transparency settings to an object’s contents, fill, and stroke, as well as to the object itself. You do so by choosing the desired component in the list in the Effects panel or using the Settings For pop-up menu in the Effects dialog box. (If you see only Object listed in the Effects panel, click the right-facing triangle to its left to display the rest.) If you want more than basic transparency, you have a lot of other options. Most are for experts, but a few are worth describing. One is the set of 16

transparency types — called blending modes. (Photoshop and Illustrator users will recognize these expert options.) You access blending modes in the pop-up menu in the Effects panel or via the Mode pop-up menu on the Effects dialog box’s Transparency pane. The differences among them can be subtle or extreme, depending on a variety of issues. Experiment with them to see what effect works best in each case.

 The Difference, Exclusion, Hue, Saturation, Color, and Luminosity modes don’t blend spot colors — only process colors.

 Chapter 8: Manipulating Objects

151

Figure 8-7:

The Effects

panel and

its flyout

menu (right),

as well

as transparency

applied to

the image

and text

(the original

objects are

at left).

You have two other options in the Effects panel and in the Transparency pane of the Effects dialog box:

 ߜ

Isolate Blending restricts the blending modes to the objects in a group, instead of also applying them to objects beneath the group. This option can prevent unintended changes to those underlying objects.

 ߜ

Knockout Group obscures any objects below the selected group. But those objects are still affected by any blend mode settings applied to the group, unless Isolate Blending is also checked.

Drop shadows and inner shadows

The Effects panel and dialog box, as well as the Object➪Effects menu command, give you access to a bunch of other lighting features, including drop shadows.

152 Part III: Object Essentials

To get to these other lighting features, choose Effects➪Drop Shadow from the Effects panel’s flyout menu or choose Drop Shadow from the fx iconic button’s pop-up menu. In the Effects dialog box, select Drop Shadow from the option list at left. Or just press Option+Ô+M or Ctrl+Alt+M. No matter how you get there, you see the following options in the Drop Shadow pane of the Effects dialog box, shown in Figure 8-8.

 ߜ

Choose what component of the object to apply the drop shadow to by using the Settings For pop-up menu. (You can apply multiple drop shadows, one to each component of an object.) ߜ

Enable the Drop Shadow check box option to turn on the drop shadow function for the selected component.

 ߜ

Select a lighting type (technically, a blend mode) by choosing one of the 16 options in the Mode pop-up menu. (These blending modes are the same ones used for transparencies.)

 ߜ

Specify the opacity by entering a value in the Opacity field — 0% is invisible, whereas 100% is completely solid.

 ߜ

Specify the shadow’s position relative to the object by using the X Offset and Y Offset fields. A positive X Offset moves the shadow to the right; a positive Y Offset moves the shadow down. Negative values go in the other direction.

 ߜ

Specify the shadow’s size by entering a value in the Distance field — this option blurs a copy of the object used in the drop shadow to make it look like it was created by shining light on the object.

 ߜ

Choose a lighting angle in the Angle field or use the mouse to move the direction within the circle to determine the direction of the shadow. You can also select the Use Global Light option, which then uses whatever settings you define in the Global Light dialog box — a handy way to have consistent settings for all objects. (Choose Object➪Effects➪Global Light, or choose Global Light from the Effects panel’s flyout menu, to open the Global Light dialog box.)

Figure 8-8:

The Drop

Shadow

pane of the

Effects

dialog box.

 Chapter 8: Manipulating Objects

153

 ߜ

Choose a color source — Swatches, RGB, CMYK, or Lab — from the Color pop-up menu in the Effect Color dialog box, which you get by clicking the color swatch to the right of the Mode pop-up menu, and then select a color from the sliders or swatches below that menu. You get sliders for RGB, CMYK, and Lab colors or a set of previously defined color swatches if you selected Swatches in the Color pop-up menu. ߜ

Adjust the other settings, if desired, to control other, expert drop shadow characteristics: Size, Spread, Noise, Object Knocks Out Shadow, and Shadow Honors Other Effects.

 ߜ

To see the effects of your various setting adjustments in the actual layout, check the Preview option. (Because the Effects dialog box is so big, you’ll likely need a large monitor to have room for both the dialog box and the object you’re applying the effects to.)

InDesign has a second shadow option: inner shadows. It works pretty much like drop shadows, with a nearly identical pane in the Effects dialog box. The visual difference is that an inner shadow is contained within the object, as if the frames were a wall blocking the shadow, whereas a drop shadow occurs outside the frame, as if the frame were casting a shadow outside. Feathering and other lighting effects

A similar option to drop shadows is feathering, which essentially softens the edges of objects. Three types of feathering are available:

 ߜ

Basic feathering: This option softens the edges on all sides of an object. ߜ

Directional feathering: This option lets you control the direction of the feathering as well as separate feather widths for each side, creating a smeared-border effect.

 ߜ

Gradient feathering: This option provides a gradient effect to the feathered area.

The other effects are outer glow, inner glow, bevel and emboss, and satin. Figure 8-9 shows examples of each.

You apply them the same ways as you do drop shadows, selecting the object component in the Settings For pop-up menu and modifying the various controls such as opacity, light angle and distance, blending mode, and effect size, as appropriate for the specific effect. Once you get a hang for transparency and drop shadows, it’s easy to use the other effects.

154 Part III: Object Essentials

Figure 8-9:

Various

effects

applied

to a set of

objects.

Top row:

The original

object, drop

shadow,

and inner

shadow.

Second

row: Basic

feather,

directional

feather,

and gradient feather.

Third row:

Outer

glow and

inner glow.

Bottom row:

Bevel and

emboss, and

satin.

Chapter 9

Organizing Objects

In This Chapter

ᮣ Grouping and ungrouping objects

ᮣ Locking and unlocking objects

ᮣ Changing the stacking order of objects

ᮣ Working with object styles

ᮣ Managing links to graphics and text files

You use objects throughout your layout: lines, text frames, graphics frames, shapes, and so on. A big part of working with them involves organizing them — deciding when to group them together, when to lock them in location, how to arrange objects with others, and so on. That’s where this chapter comes in.

I also discuss a powerful new feature called object styles that lets you save object attributes. Finally, I show you how to manage objects’ relations with their source files, so that you can make sure that you’re using the correct version of your graphics and text.

Combining Objects into a Group

Groups have many uses. For example, you can create a group to

 ߜ

Combine several objects that make up an illustration so that you can move, modify, copy, or scale all objects in a single operation. ߜ

Keep a graphics frame and its accompanying caption (text) frame together so that you can reposition both objects at once if you change your mind about their placement.

 ߜ

Combine several vertical lines that are used to separate the columns of a table so that you can quickly change the stroke, color, length, and position of all lines.

156 Part III: Object Essentials

InDesign lets you combine several objects into a group. A group of objects behaves like a single object, which means that you can cut, copy, move, or modify all the objects in a group in a single operation.

To create a group, select all the objects (which can include other groups) that you want to include in your group and then choose Object➪Group (Ô+G

or Ctrl+G).

Keep in mind the following when creating groups:

 ߜ

If you create a group from objects on different layers, all objects are moved to the top layer and stacked in succession beneath the topmost object.

 ߜ

You can’t create a group if some of the selected objects are locked and some aren’t locked. All selected objects must be locked or unlocked before you can group them. (Locking and unlocking objects are covered in the following section.)

If you want to manipulate a group, choose the Selection tool and then click any object in the group. The group’s bounding box appears. Any transformation you perform is applied to all objects in the group. If you want to manipulate a specific object in a group, use the Direct Selection tool to select that object. If you want to change something that requires the Selection tool to be active, switch to it by selecting the Selection tool or simply by double-clicking the object. (See Chapter 8 for more details on selecting objects.)

If you remove an object applied (via cut and paste or copy and paste) from a group that had transparency, that pasted object will not retain the group’s transparency settings.

After creating a group, you may eventually decide that you want to return the objects to their original, ungrouped state. To do so, simply click any object in the group with the Selection tool and then choose Object➪Ungroup (Shift+Ô+G or Ctrl+Shift+G). If you ungroup a group that contains a group, the contained group isn’t affected. To ungroup this group, you must select it and choose Ungroup again.

 Chapter 9: Organizing Objects

157

Locking Objects

If you’re certain that you want a particular object to remain exactly where it is, you can select Object➪Lock Position (Ô+L or Ctrl+L) to prevent the object from being moved. Generally, you want to lock repeating elements such as headers, footers, folios, and page numbers so that they’re not accidentally moved. (Such repeating elements are usually placed on a master page; you can lock objects on master pages, too.)

A locked object can’t be moved whether you click and drag it with the mouse or change the values in the X: and Y: fields in the Control panel or Transform panel. Not only can you not move a locked object, but you can’t delete it, either. However, you can change other attributes of a locked object, including its stroke and fill.

To unlock a selected object, choose Object➪Unlock Position (Option+Ô+L or Ctrl+Alt+L).

You can also lock entire layers, as described in Chapter 4.

Working with Object Styles

 Object styles let you organize your settings so that you can apply them to other objects for consistent, easy formatting.

I suspect that object styles are underappreciated and underused, rarely used in real-world documents. That’s a pity, because the use of styles for object formatting — not just text formatting — makes your work easier by automatically and reliably applying time-consuming settings to multiple objects and ensuring that your object formatting is both consistent and easily managed. Creating object styles

You create object styles by using the Object Styles panel (Window➪Object Styles [Ô+F7 or Ctrl+F7]) and selecting New Object Style from the flyout menu, shown in Figure 9-1. You can also click the New Object Style iconic button at the bottom of the panel.

The simplest way to create an object style is to select an already-formatted object with any selection tool and then choose New Object Style from the Object Styles panel’s flyout menu. InDesign records all the settings automatically from the selected object so that they’re in place for the new object style.

158 Part III: Object Essentials

Figure 9-1:

The Object

Styles panel

and its flyout menu.

Create New Style Group

Delete Selected Style

Clear Overrides

Create New Style

Clear Attributes Not Defined by Style

Whether you start with an existing object or create a new object style completely from scratch, you use the New Object Style menu option that opens the New Object Style dialog box shown in Figure 9-2.

At the left side of the dialog box is a list of types of attributes that are or can be set. The checked items are in use for this style — you can uncheck an item so that InDesign doesn’t apply its settings to objects using the style. For example, if Fill is unchecked, the object style won’t apply any Fill settings to objects using that style (and won’t change any fill settings that have been applied to that object locally).

To switch from one type of attribute to another, simply click the item name for the type of attribute that you want to adjust, such as Stroke or Transparency.

Be sure to select the Preview option to see the results of object styles on the currently selected object. Of course, you need to make sure that the object is visible on-screen to see those effects.

 Chapter 9: Organizing Objects

159

Figure 9-2:

The New

Object

Style dialog

box and its

General

pane.

When you open the New Object Style dialog box, you see the General pane, which lets you create a new style based on an existing object style (by using the Based On pop-up menu), and which lets you assign a keyboard shortcut for fast application of this style (by using the Shortcuts field). You can use the Based On feature to create families of object styles. For example, you can create a style called Photo-Standard for the bulk of your placed photographs and then create variations, such as Photo-Sidebar and Photo-Author. The Photo-Standard style might specify a hairline black stroke around the photo, while Photo-Sidebar may change that to a white stroke. But if you later decide you want the stroke to be 1 point and change it in Photo-Standard, Photo-Sidebar automatically gets the 1-point stroke while retaining the white color.

The General pane also lets you see the current style settings. Click any of the arrows in the Style Settings section to get more details on how they’re set for this object style.

The other panes in the New Object Styles dialog box provide the same capabilities that you find elsewhere in InDesign, brought into one convenient place so that you can use them in styles. Because it has so many panes, the New Object Style dialog box now breaks them into two sections. The first section — Basic Attributes — contains the following panes:

 ߜ

The Fill pane lets you set colors for fills using whatever colors are defined in the Swatches panel. You can also set the tint and, if you select a gradient fill, the angle for that gradient. Finally, you can choose to have the fill overprint the contents of the frame by selecting the Overprint Fill option.

160 Part III: Object Essentials

 ߜ

The Stroke pane is identical to the Fill pane except that options specific to fills are grayed out, and options available to strokes are made available. The color, tint, and gradient angle options are the same as for the Fill pane. You can also choose the type of stroke (solid line, dashed line, or dotted line) by using the Type pop-up menu and adjust the thickness by filling in the Weight field. You can choose to overprint the stroke over underlying content, plus determine — if your stroke is a dotted or dashed line — the color, tint, and overprint for the gap.

 ߜ

The Stroke & Corner Options pane lets you set stroke position and how corners and line ends are handled. It also lets you apply fancy corners to frames. The Stroke Options section is where you align the strokes to the frame edges, determine how lines join at corners, and decide what line endings are applied. The Corner Options section is where you select from five fancy corners, such as Bevel and Rounded, by using the Effect pop-up menu, and where you specify the radius, or reach, of the corner by using the Size field. (See Chapter 7 for the low-down on strokes and Chapter 8 for the skinny on corner options.)

 ߜ

The Paragraph Styles pane controls what paragraph style, if any, is applied to text in the frame. Chances are you won’t use this setting except for frames that contain only consistent, very simple text, such as pull-quotes or bios. (See Chapter 11 for details.)

 ߜ

The Text Frame General Options pane controls how text is handled within a frame. This pane essentially replicates the controls in the General pane of the Text Box Options dialog box (Object➪Text Frame Options [Ô+B or Ctrl+B]), including number of columns, column width, gutter settings, inset spacing (how far from the frame edge text is placed), vertical justification (how text is aligned vertically in the frame), and whether text wrap settings are ignored when this frame overlaps other frames. (See Chapter 11 for details.)

 ߜ

The Text Frame Baseline Options pane controls how text is handled within a frame. This pane essentially replicates the controls in the Baseline Options pane of the Text Box Options dialog box (Object➪Text Frame Options or Ô+B or Ctrl+B), including how the text baseline is calculated for the frame and whether the text frame gets its own baseline grid. (See Chapter 10 for details.)

 ߜ

The Story Options pane enables optical margin alignment — its controls are the same as in the Story panel (Type➪Story), detailed in Chapter 16. Optical margin alignment adjusts the placement of text along the left side of a frame so that the text alignment is more visually pleasing. ߜ

The Text Wrap & Other pane lets you set text wrap, mirroring the features of the Text Wrap panel (Window➪Text Wrap [Option+Ô+W or Ctrl+Alt+W]), explained in Chapter 16, as well as make an object nonprinting (normally handled through the Attributes panel by choosing Window➪Attributes).

 Chapter 9: Organizing Objects

161

 ߜ

The Anchored Object Options pane lets you set the attributes for inline and anchored frames, mirroring the controls in the Anchored Object Options dialog box (Object➪Anchored Object➪Options), which I explain in Chapter 10.

 ߜ

The Frame Fitting Options pane lets you set the defaults for how frames fit to the graphics and text placed in them, mirroring the controls in the Frame Fitting Options dialog box (Object➪Fitting➪Frame Fitting Options), as explained in Chapter 18.

The second set of panes all relate to the features found in the Effects dialog box and panel, as covered in Chapter 8.

Managing object styles

The Object Styles panel’s flyout menu (refer to Figure 9-1) has several options for managing object styles:

 ߜ

Duplicate Object Style: Click an object style’s name and then choose this menu option to create an exact copy. If you want to create an object style that’s similar to one you already created, you may want to choose New Object Style rather than Duplicate Object Style and then use the Based On option to create a child of the original. If you choose Duplicate Object Style, the copy is identical to, but not based on, the original; if you modify the original, the copy isn’t affected.

 ߜ

Delete Style: Choose this option to delete selected object styles. To select multiple styles, press and hold Ô or Ctrl as you click their names. To select a range of styles, click the first one and then press and hold Shift and click the last one. You can also delete styles by selecting them in the pane and then clicking the Delete Selected Styles iconic button (the trashcan icon) at the bottom of the panel.

 ߜ

Redefine Style: To modify an existing object style, first make changes to an object that already has an object style defined for it and then select Redefine Style. The newly applied formats are applied to the object style. ߜ

Style Options: This option lets you modify an existing object style. When a style is highlighted in the Object Styles panel, choosing Style Options displays the Object Style Options dialog box, which is identical to the New Object Style dialog box.

 ߜ

Load Object Styles: Choose this option if you want to import object styles from another InDesign document. After selecting the document from which to import the styles, you get a dialog box listing the styles in the chosen document so that you can decide which ones to import. Note the Incoming Style Definitions window at the bottom of the dialog box; it lists the style definitions to help you decide which to import, as well as which to overwrite or rename.

162 Part III: Object Essentials

InDesign comes with three predefined object styles — [Basic Text Frame],

[Basic Graphics Frame], and [Basic Grid] — that you can modify as desired. Applying object styles

After you create an object style, it’s a simple process to apply it: Just click an object and then click the object style name in the Object Styles panel or press its keyboard shortcut. (Windows users must make sure that Num Lock is on when using shortcuts for styles.)

You can set which object styles are automatically used for new text and graphics frames: In the Object Styles panel’s flyout menu, choose Default Text Frame Style and select the desired style from the submenu to set a default text frame; choose Default Graphic Frame Style and select the desired style from the submenu to set a default graphics frame. To no longer have object styles automatically applied to new objects, choose [None] in the Default Text Frame and/or Default Graphic Frame submenus.

When you apply an object style to selected objects, all local formats are retained. All other formats are replaced by those of the applied style — that is, unless you do one of the following:

 ߜ

If you press and hold Option or Alt when clicking a name in the Object Styles panel, any local formatting that has been applied to the objects is removed. You can achieve the same effect by choosing Clear Attributes Not Defined by Style from the Object Styles panel’s flyout menu or by clicking the Clear Attributes Not Defined by Style iconic button at the bottom of the Object Styles panel.

 ߜ

If you want to override any local changes with the settings in the object style, choose Clear Overrides in the flyout menu or click the Clear Overrides iconic button at the bottom of the Object Styles panel. The difference is that Clear Attributes Not Defined by Style removes all attributes for which the object style contains no settings, whereas Clear Overrides imposes the object style’s settings over conflicting attributes that you set manually.

 ߜ

To have InDesign automatically override local changes when applying a style, be sure the Clear Overrides When Applying Style flyout menu option is checked. Choosing the item toggles between selecting (checking) and deselecting (unchecking) this option.

 Chapter 9: Organizing Objects

163

If a plus sign (+) appears to the right of an object style’s name, it means that the object has local formats that differ from those of the applied object style. This formatting difference can occur if you apply an object style to object text to which you’ve done some manual formatting, or if you modify formatting for an object after applying an object style to it. (For example, you may have changed the fill color, which is a local change to the object style and causes the + to appear.)

To remove a style from an object, choose Break Link to Style from the Object Styles panel’s flyout menu. The object’s current formatting won’t be affected, but it will no longer be updated when the object style is changed. Managing object styles

InDesign also lets you manage your styles, such as creating groups of styles to make it easier to find relevant ones, and bring in styles from other documents. Because these features work the same for paragraph, character, table, and cell styles as well, I cover these features in one place: Chapter 13. Managing Links

The Links panel (Window➪Links [Shift+Ô+D or Ctrl+Shift+D]) is a handy place to manage the links to your graphics and text, particularly when you need to update them.

Figure 9-3 shows the Links panel. If you’ve used previous versions of InDesign, note how different the Links panel is in InDesign CS4 — Adobe’s given it a major overhaul.

InDesign always creates links for graphics files. But it creates links to source text files (including spreadsheets) only when the Create Links When Placing Text and Spreadsheet Files option is checked in the File Handling pane of the Preferences dialog box (InDesign➪Preferences➪File Handling [Ô+K] on the Mac, or Edit➪Preferences➪File Handling [Ctrl+K] in Windows). This option is not checked by default because many designers don’t want text files easily updated in their layouts. That’s because all the formatting they’ve done to the file in InDesign is removed when the link to the source file is updated, causing the text to be replaced. (Note that this option has moved from the Type pane of the Preference dialog box, where it resided in previous versions of InDesign.) 15_388488-ch09.indd 163

9/23/08 7:01:29 PM

164 Part III: Object Essentials

The first four sets of commands in the Links panel’s flyout menu let you reestablish links to missing and modified files, display an imported graphic or text file in the document window, open the program used to create a graphic or text file, and work on copies and versions of the source graphics and text: Go To Link

Modified file indicator

Update Link

Missing file indicator

Sort Order

Figure 9-3:

The Links

panel and

its flyout

menu. Note

the icons

that indicate

missing and

modified

 source files.

Show/Hide Item Information

Edit Original

Link Status Summary Relink

 ߜ

Relink: This command, and the Relink iconic button (at the bottom of the panel), lets you reestablish a missing link or replace the original file you imported with a different file. When you choose Relink or click the button, the Relink dialog box is displayed and shows the original pathname and filename. You can enter a new pathname and filename in the Location field, but clicking Browse is easier, which opens a standard Open a File dialog box. Use the controls to locate and select the original file or a different file and then click OK. (You can also drag and drop a file icon from the Mac OS Finder or Windows Explorer directly into the Relink dialog box.) If you want to restore broken links to multiple files simultaneously, highlight their filenames in the scroll list and then choose Relink or click the Update Link button.

 Chapter 9: Organizing Objects

165

 Previous versions of InDesign let you relink all instances of a file in your layout, so you only have to do the operation once. InDesign CS4 changes how relinking works: Be sure to hold Option or Alt when clicking the Relink command or Relink iconic button. Also, InDesign is now smarter about finding missing files when you open a file; if the Find Missing Links Before Opening Document option is enabled in the File Handling pane of the Preferences dialog box, InDesign CS4 searches your drives for the files and automatically updates them if it finds them.

ߜ Relink to Folder: This new command lets you relink multiple files at the same time, and even change the type of graphic files to use at the same time. First, be sure to select all files in the panel you want to relink —

only selected files will be updated. Then choose this option and navigate to the folder that has the files. If the filenames in the new folder match the filenames of the selected files in the panel, InDesign updates them. (It leaves alone any it can’t find.)

 Notice that the Open a File dialog box that appears when you choose this command contains an option called Match This Filename But This Extension. Say that someone gave you JPEG files as placeholders for your layout and then delivered the final TIFF files for high-quality print output. In previous versions, you’d have to relink every single file manually. Now, you can use this option and enter TIFF (or TIF, depending on the filename extension used) to substitute the high-quality TIFF files for the original low-quality JPEG files. That’s a real timesaver! (Note that the new file can be any format supported by InDesign, not just TIFF.) ߜ

Update Link: Choose this option or click the Update Link iconic button (at the bottom of the panel) to update the link to a modified graphic or text file. Highlight multiple filenames and then choose Update Link or click the Update Link button to update all those links at once.

ߜ Update All Links: Choose this option to update all files marked as modified, without having to select individual files.

 ߜ

Go to Link: Choose this option or click the Go to Link iconic button (second from left) in the panel to display the highlighted file in the document window. InDesign will, if necessary, navigate to the correct page and center the frame in the document window.

 ߜ

Embed Link (for graphics only): This option lets you embed the complete file of any imported graphics file. (InDesign normally imports only a low-resolution screen preview when you place a graphic that is 48K or larger.) If you want to ensure that the graphics file will forever remain with a document, you can choose to embed it — however, by embedding graphics, you’ll be producing larger document files, which means it will take you longer to open and save them. If you do use this option, an alert appears to inform you about the increased document size that will result. Click Yes to embed the file. Note that this menu option changes to Unembed File, so you can re-enable the original link at any time. 15_388488-ch09.indd 165

9/23/08 7:01:30 PM

166 Part III: Object Essentials

 ߜ

Unlink (for text files only): This option removes the link to the source text file, so it can’t be updated. Note that you can’t undo this option from the Links panel; you have to choose Edit➪Undo (Ô+Z or Ctrl+Z). And this option is available only if you enabled text linking via the Create Links When Placing Text and Spreadsheet Files option in the File Handling pane of the Preferences dialog box.

 ߜ

Edit Original: If you want to modify an imported graphic or text file, choose Edit Original from the flyout menu or click the Edit Original button (far right) at the bottom of the panel. InDesign tries to locate and open the program used to create the file, which may or may not be possible, depending on the original program, the file format, and the programs available on your computer.

ߜ Edit With: This new menu option lets you choose what program to edit a select object with.

 ߜ

Reveal in Finder (Macintosh) and Reveal in Explorer (Windows): This menu option opens a window displaying the contents of the folder that contains the source file, so you can perhaps move, copy, or rename it. (The Reveal in Bridge option is a similar feature for the expert Adobe Bridge companion program not covered in this book.)

When you relink missing and update modified graphics, any transformations — rotation, shear, scale, and so on — that you’ve applied to the graphics or their frames are maintained, unless you’ve deselected the new Preserve Image Dimensions When Relinking option in the File Handling pane of the Preferences dialog box (InDesign➪Preferences➪File Handling [Ô+K]

on the Mac, or Edit➪Preferences➪File Handling [Ctrl+K] in Windows). The Utilities menu option in the flyout menu provides access to several expert features not covered in this book.

You can control what appears in the Links panel using the Panel Options option in the flyout menu. You can specify what information appears with each filename, including whether icons of the file contents display.

Finally, you can see extensive information about the file in the Link Info section of the Links panel, containing all the attributes that are also available in Adobe’s Bridge, such as file dimensions and color profile. To toggle this information off, just click the Show/Hide Item Information iconic button at the bottom left of the Links panel.

15_388488-ch09.indd 166

9/23/08 7:01:30 PM

Chapter 10

Aligning and Arranging Objects

In This Chapter

ᮣ Using exact coordinates

ᮣ Working with document grids and guidelines

ᮣ Making objects line up

ᮣ Anchoring objects to text

When you draw objects like frames or lines, they appear where you draw them. That’s what you expect, right? But sometimes you want them to appear where you meant to draw them, not where you actually did. Working with the mouse is inexact, but you can overcome that obstacle. This chapter shows you how to use a variety of InDesign features to precisely control the placement of objects, including the ability to enter actual coordinates for objects, to use grids and guidelines features to ensure that your objects and text line up where you want them to, and to use the Align panel and related commands to make sure that objects line up relative to each other, so that your layouts are all neat and tidy.

The other part of keeping your layouts neat and tidy is managing the arrangements of objects. In addition to the grouping and locking functions covered in Chapter 9, InDesign also lets you control the stacking order of objects that overlap and tie objects to spots in text so they stay close to the text that references them. Positioning Precisely with Coordinates

The most precise way to position objects is by entering the object’s desired coordinates in the X: and Y: fields of the Control panel or the Transform panel. (You can also precisely change the object’s size by entering values in the W: and H: fields.) The Control panel is visible by default at the top of the document window. If it’s not visible, open the Control panel by choosing Window➪Control (Option+Ô+6 or Ctrl+Alt+6).

168 Part III: Object Essentials

The Control panel is more powerful than the Transform panel, which is a holdover from older versions of InDesign, but if you want to use the Transform panel, choose Window➪Object & Layout➪Transform. Figure 10-1

shows both the Control panel and Transform panel and a selected frame. Everyone should use the Control panel’s coordinates to make sure that objects are consistently placed from page to page. Many designers place objects by eye, using the mouse, but that approach typically means that small position and size variations that shouldn’t be there occur from page to page. Many readers won’t notice if the differences are slight, but even small differences make small adjustments to text flow that can add up over pages. And it’s all so unnecessary.

You usually want to enter coordinates based on the upper-left corner, so be sure that the upper-left reference point is made into the control point (just click it if it’s not). How do you know which reference point is the current control point? The control point is black, while the other reference points are white. (Chapter 1 provides the deeper details.)

Figure 10-1:

The Control

panel

(top) and

Transform

panel (right)

let you enter

precise

coordinates for

an object’s

position.

Lining Up Objects with

Guidelines and Grids

If you’ve ever seen a carpenter use a chalked string to snap a temporary line as an aid for aligning objects, you understand the concept behind ruler guidelines and grids. They’re not structurally necessary, and they don’t appear in the final product, yet they still make your work easier.

 Chapter 10: Aligning and Arranging Objects

169

InDesign provides several types of grids and guidelines:

 ߜ

Ruler guides are moveable guidelines that are helpful for placing objects precisely and for aligning multiple items.

 ߜ

Margin and column guides are part of your page setup when you create or modify a document (see Chapter 3), providing the default margin around the sides of the page and the space between the default text frame’s columns.

ߜ Smart guides are created on the fly as you work with objects. They use the centerpoints and frame edges of nearby objects and display accordingly so that you can line up your current object to match a nearby object’s position or size.

 ߜ

A document grid is a set of horizontal and vertical lines that help you place and align objects.

 ߜ

A baseline grid is a series of horizontal lines that help in aligning lines of text and objects across a multicolumn page. When a document is open and it has a baseline grid showing, the page looks like a sheet of lined paper.

 ߜ

A frame-based grid is similar to a baseline grid except that it’s just for a specific text frame.

You won’t need to display all the grids and guidelines at once. You’ll most likely use a combination of guides and grids, but using all four at once is more complicated than necessary.

Using ruler guides

InDesign lets you create individual ruler guides manually. You can also set ruler guides automatically with the Create Guides command (Layout➪Create Guides).

Manually creating ruler guides

To create ruler guides on an as-needed basis, follow these steps:

1. Go to the page or spread onto which you want to place ruler guides.

2. If the rulers don’t appear at the top and left of the document window, choose View➪Show Rulers (Ô+R or Ctrl+R).

3. Drag the pointer (and a guideline along with it) from the horizontal ruler or vertical ruler onto a page or the pasteboard.

16_388488-ch10.indd 169

9/23/08 7:03:40 PM

170 Part III: Object Essentials

4. When the guideline is positioned where you want it, release the mouse button.

 If you release the mouse when the pointer is over a page, the ruler guide extends from one edge of the page to the other (but not across a spread). If you release the mouse button when the pointer is over the pasteboard, the ruler guide extends across both pages of a spread and the pasteboard. If you want a guide to extend across a spread and the pasteboard, you can also hold down the Ô or Ctrl key as you drag and release the mouse when the pointer is over a page.

Place both a horizontal and vertical guide at the same time by pressing Ô or Ctrl and dragging the ruler intersection point (where the two rulers meet) onto a page. You can also place a guide that extends across the page or spread and pasteboard by double-clicking the vertical or horizontal ruler. Ruler guides are cyan in color (unless you change the color by choosing Layout➪Ruler Guides) and are associated with the layer onto which they’re placed. You can show and hide ruler guides by showing and hiding the layers that contain them. You can even create layers that contain nothing but ruler guides and then show and hide them as you wish. (See Chapter 4 for more information about layers.)

To create ruler guides for several document pages, create a master page, add the ruler guides to the master page, and then apply the master to the appropriate document pages. (Chapter 4 covers master pages.) Automatically creating ruler guides

Here’s how to create a set of ruler guides automatically:

1. If the documents contain multiple layers, display the Layers panel (Window➪Layers [F7]) and click the name of the layer to which you want to add guides.

2. Choose Layout➪Create Guides to display the Create Guides dialog box, shown in Figure 10-2.

 To see the guides on the page while you create them, check Preview.

3. In the Rows and Columns areas, specify the number of guides you want to add in the Number fields and, optionally, specify a Gutter width between horizontal (Rows) and vertical (Columns) guides.

Enter

0 (zero) in the Gutter fields if you don’t want gutters between guides.

4. In the Options area, click Margins to fit the guides in the margin boundaries; click Page to fit the guides within the page boundary.

5. Remove any previously placed ruler guides by checking Remove Existing Ruler Guides.

 Chapter 10: Aligning and Arranging Objects

171

Figure 10-2:

The Create

Guides dialog box and

the guides it

created.

6. When you finish specifying the attributes of the ruler guides, click OK

to close the dialog box.

Working with ruler guides

You can show and hide, lock and unlock, select and move, copy and paste, and delete ruler guides. Here are a few pointers for working with ruler guides: ߜ

Display or hide ruler guides by choosing View➪Grids & Guides➪Show/

Hide Guides (Ô+; or Ctrl+; — note that these are semicolons).

 ߜ

Lock or unlock all ruler guides by choosing View➪Grids & Guides➪Lock Guides (Option+Ô+; or Ctrl+Alt+;). Ruler guides are locked when Lock Guides is checked.

 ߜ

Select a ruler guide by clicking it with a selection tool. To select multiple guides, hold down the Shift key and click them. The color of a guide changes from cyan to the color of its layer when it’s selected. To select all ruler guides on a page or spread, press Option+Ô+G or Ctrl+Alt+G. ߜ

Move a guide by clicking and dragging it as you would any object. To move multiple guides, select them and then drag them. To move guides to another page, select them, choose Edit➪Cut (Ô+X or Ctrl+X) — or choose Edit➪Copy (Ô+C or Ctrl+C) to copy — then display the target page and choose Edit➪Paste (Ô+V or Ctrl+V). If the target page has the same dimensions as the source page, the guides are placed in their original positions. 172 Part III: Object Essentials

 ߜ

Delete ruler guides by selecting them and then pressing Delete or Backspace.

 ߜ

Change the color of the ruler guides and the view percentage above which they’re displayed by choosing Layout➪Ruler Guides. The Ruler Guides dialog box appears. Modify the View Threshold value, choose a different color from the Color pop-up menu, and then click OK. If you change the settings in the Ruler Guides dialog box when no documents are open, the new settings become defaults and are applied to all subsequently created documents. ߜ

Display ruler guides behind — instead of in front of — objects by choosing InDesign➪Preferences➪Guides & Pasteboard (Ô+K) on the Mac or Edit➪Preferences➪Guides & Pasteboard (Ctrl+K) in Windows. Then select the Guides in Back option in the Guide Options section of the dialog box.

 ߜ

Make object edges snap (align) to ruler guides when you drag them into the snap zone by selecting the Snap to Guides option (View➪Grids

& Guides➪Snap to Guides [Shift+Ô+; or Ctrl+Shift+;]). To specify the snap zone (the distance — in pixels — at which an object will snap to a guide), choose InDesign➪Preferences➪Guides & Pasteboard (Ô+K) on the Mac or Edit➪Preferences➪Guides & Pasteboard (Ctrl+K) in Windows and enter a value in the Snap to Zone field in the Guide Options section of the dialog box.

Working with column guides

You can also adjust column guides if your document has them, though you don’t get the same flexibility in adjusting column guides as you do ruler guides. Column guides are created when you create a new document and set it up as having multiple columns (see Chapter 3).

By default, column guides are locked. To unlock them (or relock them) choose View➪Grids & Guides➪Lock Column Guides. (If the menu option has a check mark to its left, the column guides are locked.)

To move a column guide, click and drag it. Note that the color of a selected column guide doesn’t change as the color of a selected ruler guide does. Also note that you can’t select multiple column guides or move them to other pages. The only way to add or delete column guides is to change the number of guides in the Margins and Columns dialog box (choose Layout➪Margins and Columns); adjusting the number of columns undoes any custom moves applied to column guides.

 Chapter 10: Aligning and Arranging Objects

173

Working with smart guides

Using the new smart guides feature is easy. First, make sure that smart guides are enabled. You do so in the Guides & Pasteboard pane of the Preferences dialog box by enabling the Align to Object Center and/or the Align to Object Edges options. Aligning to object center tells InDesign to look for the centerpoint of other objects as you move or resize objects and use those as alignment targets. Aligning to object frame edges has it look for other objects’

edges and use those as alignment targets. Turning on both produces more smart guides as you work on objects.

Figure 10-3 shows the smart guide feature in action in three sequences (in each sequence, at left is an existing object):

 ߜ

The top sequence shows me adding a second frame. The mouse pointer is near neither the nearby object’s centerpoint nor its edge, so no smart guide appears.

 ߜ

The middle sequence shows what happens as the mouse pointer moves near the edge of the nearby object: InDesign displays a smart guide to let me know that if I want the bottom edge of the new frame to align with the bottom of the nearby object, all I have to do is let go.

 ߜ

The third sequence shows me moving a circular frame from the bottom to the upper right of the page. You can see the smart guide that indicates the mouse is aligned to the centerpoint of the second object, and if I let go here, the circular frame’s centerpoint will align to that other object’s centerpoint.

You probably noticed additional visual indicators in the third sequence: the spacing indicators between each set of objects. This visual indication is called smart spacing, which you also enable in the Guides & Pasteboard pane of the Preferences dialog box. When smart spacing is on, InDesign looks at the relative spacing of nearby objects as you work with one and highlights when the spacing is the same, or close to being the same (in which case it moves them for you).

A fourth “smart” feature comes with smart guides (it, too, must be enabled in the Guides & Pasteboard pane): smart measurements. In this case, as you resize or rotate objects, InDesign shows a smart guide when the object being transformed matches the specs — such as dimensions or rotation angle — of other nearby angles, under the assumption that maybe you want them to be the same. As with the other smart-guides functions, let go of the mouse when the guides appear so that you can get those matching settings.

174 Part III: Object Essentials

Figure 10-3:

Smart

guides in

action.

The middle

sequence

shows a

smart guide

indicating

an edge

alignment,

while

the third

sequence

shows a

smart guide

indicating a

centerpoint

alignment.

Using document grids

A document grid is like the grid paper you used in school, a visual crutch to help ensure that the objects you draw and reposition are placed at desired increments. Using a grid can help ensure that objects align and are sized consistently.

If you plan to use a grid, set it up before you start working in the document. Because documents tend to have different grid settings based on individual contents, you probably want to set Grids preferences with a specific document open so that the grid will apply only to that document. Figure 10-4 shows the Grids pane of the Preferences dialog box (InDesign➪Preferences➪Grids [Ô+K] on the Mac, or Edit➪Preferences➪Grids

[Ctrl+K] in Windows).

You have the following options:

 ߜ

Color: The default color of the document grid is Light Gray. You can choose a different color from the Color pop-up menu or choose Other to create your own.

 Chapter 10: Aligning and Arranging Objects

175

 ߜ

Gridline Every: The major gridlines, which are slightly darker, are positioned according to this value. The default value is 6p0; in general, you want to specify a value within the measurement system you’re using. For example, if you work in inches, you might enter 1 inch in the Gridline Every field. You set the horizontal and vertical settings separately. ߜ

Subdivisions: The major gridlines established in the Gridline Every field are subdivided according to the value you enter here. For example, if you enter 1 inch in the Gridline Every field and 4 in the Subdivisions field, you get a gridline at each quarter-inch. The default number of subdivisions is 8. You set the horizontal and vertical settings separately. Figure 10-4:

The Grids

pane of the

Preferences

dialog box.

By default, the document grid appears on every spread behind all objects. You can have grids display in front by deselecting the Grids in Back check box. To make object edges snap (align) to the grid when you drag them into the snap zone, select the Snap to Document Grid option (View➪Grids & Guides➪Snap to Document Grid [Shift+Ô+’ or Ctrl+Shift+’ — note that these are apostrophes]). To specify the snap zone (the distance — in pixels — at which an object will snap to a gridline), InDesign uses whatever settings you specified for guidelines, as explained in the “Using ruler guides” section earlier in this chapter. To display the document grid, choose View➪Grids & Guides➪Show Document Grid (Ô+’ or Ctrl+’).

176 Part III: Object Essentials

Using baseline grids

You may not already realize that each and every new document you create includes a baseline grid. A baseline grid can be helpful for aligning text baselines across columns and for ensuring that object edges align with text baselines. But chances are that the default settings for the baseline grid won’t match the baselines (leading) for the majority of your text. The default baseline grid begins 1⁄2 inch from the top of a document page; the default gridlines are light blue, are spaced 1 pica apart, and appear at view percentages above 75 percent. If you change any of these settings when no documents are open, the changes are applied to all subsequently created documents; if a document is open, changes apply only to that document.

So here’s how to modify the baseline grid:

 1.

Choose

InDesign➪Preferences➪Grids (Ô+K) on the Mac or Edit➪Preferences➪Grids (Ctrl+K) in Windows.

 The Grids pane (refer to Figure 10-4) appears. (If you used a shortcut, then select the Grids pane from the list at left.)

2. Pick a color for the baseline from the Color pop-up menu in the Baseline Grid area.

3. In the Start field, enter the distance between the top of the page and the first gridline.

 If you enter 0, the Increment Every value determines the distance between the top of the page and the first gridline.

4. In the Increment Every field, enter the distance between gridlines.

 If you’re not sure what value to use, enter the leading value for the publication’s body text.

5. Choose a View Threshold percentage from the pop-up menu or enter a value in the field.

 You probably don’t want to display the baseline grid at reduced view percentages because gridlines become tightly spaced.

6. Click OK to close the dialog box and return to the document. The Show/Hide Baseline Grid command (View➪Grids & Guides➪Show/Hide Baseline Grid [Option+Ô+’ or Ctrl+Alt+’]) lets you display and hide a document’s baseline grid.

When you set a baseline grid, it applies to the entire document. Gridlines are displayed behind all objects, layers, and ruler guides. To get text to line up to the baseline grid, you need to ensure that the Align to Grid pop-up menu is set to either First Line Only or All Lines in your paragraph style or that the Chapter 10: Aligning and Arranging Objects

177

Align to Baseline Grid check box is selected in the Paragraph panel or Control panel. Chapter 12 covers such paragraph formatting in detail.

A document-wide baseline grid is all fine and dandy, but often it’s not enough. The document-wide baseline grid is basically useful for your body text and often your headline text, assuming that the baseline grid’s increments match the leading for that text. But what if you have other elements, like sidebars, that have different leading?

The answer is to use text frame–specific baseline grids. You set the grid as part of the text frame options by choosing Object➪Text Frame Options (Ô+B

or Ctrl+B) and then going to the Baseline Options pane. Its options are almost identical to those in the Grids pane of the Preferences dialog box. A baseline grid established for a text frame affects only the text in that frame. Aligning Objects to Each Other

InDesign lets you align and distribute objects, saving you the hassle of manually moving and placing each element, or figuring out the correct locations in the Control panel or Transform panel to do so.

In the section “Working with smart guides,” earlier in this chapter, I explain how the new smart guides feature helps you align objects and adjust their spacing (as well as dimensions and even rotation angle) as you work with them. That’s great for alignment as you work with individual objects. But what if you want to align multiple objects at the same time? That’s where the Align panel comes in.

The Align panel (Window➪Object & Layout➪Align [Shift+F7]), shown in Figure 10-5, has several iconic buttons that let you manipulate the relative position of multiple objects in two ways. (The buttons show the alignments they provide.) You can

 ߜ

Line up objects along a horizontal or vertical axis. For example, if you’ve randomly placed several small graphic frames onto a page, you can use the alignment buttons in the Align panel to align them neatly —

either horizontally or vertically.

 ߜ

Distribute space evenly among objects along a horizontal or vertical axis. Here’s a typical problem that’s easily solved by using this feature: You’ve carefully placed five small pictures on a page so that the top edges are aligned across the page and you have equal space between each picture. Then you find out that one of the pictures needs to be cut. After deleting the unneeded picture, you can use the Align panel to redistribute the space among the remaining pictures so that they’re again equally spaced.

178 Part III: Object Essentials

Figure 10-5:

The Align

panel

contains

14 iconic

buttons

that let you

control the

alignment

and space

among

selected

objects.

The Align buttons don’t work with objects that have been locked with the Lock Position command (Object➪Lock Position [Ô+L or Ctrl+L]). If you need to align a locked object, you must first unlock it (Object➪Unlock Position

[Option+Ô+L or Ctrl+Alt+L]). If the objects are on a locked layer, you need to unlock the layer.

When you click an iconic button in the Align panel, selected objects are repositioned in the most logical manner. For example, if you click the Horizontal Align Left button, the selected objects are moved horizontally (to the left, in this case) so that the left edge of each object is aligned with the left edge of the leftmost object. Along the same lines, if you click the Vertical Distribute Center button, the selected objects are moved vertically so that an equal amount of space appears between the vertical center of each object. Spacing can appear uneven if you click the Horizontal or Vertical Distribute buttons when objects of various sizes are selected. For objects of different sizes, you’ll usually want to use the Distribute Spacing buttons (which make the space between objects even) rather than space objects based on their centers or sides (which is how the Distribute Object buttons work).

If the two Distribute Spacing icons don’t appear at the bottom of the panel and you want to distribute objects, choose Show Options from the flyout menu. Stacking Objects

Arranging your objects is as key to having neat and tidy layouts as using grids and so on to align objects. (For more on this topic, see the section

“Lining Up Objects with Guidelines and Grids,” earlier in this chapter.) Chapter 10: Aligning and Arranging Objects

179

Each time you begin work on a new page, you start with a clean slate (unless the page is based on a master page, in which case the master objects act as the page’s background; see Chapter 5 for more on master pages). Every time you add an object to a page — either by using any of InDesign’s object-creation tools or with the Place command (File➪Place [Ô+D or Ctrl+D]) — the new object occupies a unique place in the page’s object hierarchy, or stacking order. The first object you place on a page is automatically positioned at the bottom of the stacking order; the next object is positioned one level higher than the first object (that is, in front of the backmost object); the next object is stacked one level higher; and so on for every object you add to the page. (It’s not uncommon for a page to have several dozen, or even several hundred, stacks.) Although each object occupies its own stack level, if the objects on a page don’t overlap, the stacking order isn’t an issue. But some of the most interesting graphic effects you can achieve with InDesign involve arranging several overlapping objects, so you need to be aware of the three-dimensional nature of a page’s stacking order.

You may change your mind about what you want to achieve in your layout after you’ve already placed objects in it. To change an object’s position in a page’s stacking order, use the Arrange command (Object➪Arrange), which offers four choices (note the use of brackets in the shortcuts): ߜ

Bring to Front (Shift+Ô+] or Ctrl+Shift+])

 ߜ

Bring Forward (Ô+] or Ctrl+])

 ߜ

Send Backward (Ô+[or Ctrl+[)

 ߜ

Send to Back (Shift+Ô+[or Ctrl+Shift+[)

To select an object that’s hidden behind one or more other objects, press and hold Ô or Ctrl and then click anywhere within the area of the hidden object. The first click selects the topmost object; each successive click selects the next lowest object in the stacking order. When the bottom object is selected, the next click selects the top object. If you don’t know where a hidden object is, you can simply click the object or objects in front of it and then send the object(s) to the back. (See Chapter 8 for more on selecting stacked objects.) Creating Inline and Anchored Frames

In most cases, you want the frames you place on your pages to remain precisely where you put them. But sometimes, you want to place frames relative to related text in such a way that the frames move when the text is edited.

180 Part III: Object Essentials

The simplest way is to use inline graphics. For example, if you’re creating a product catalog that’s essentially a continuous list of product descriptions and you want to include a graphic with each description, you can paste graphics within the text to create inline graphics frames.

A close cousin to the inline frame is the anchored frame, in which a frame follows a point in the text, but that frame isn’t actually in the text. For example, you might have a “For More Information” sidebar that you want to appear to the left of the text that first mentions a term. By using an anchored frame, you can have that sidebar move with the text so that it always appears to its left, perhaps in an adjacent column or in the page margins.

Figure 10-6 shows examples of both an inline frame and an anchored frame. Figure 10-6:

An inline

frame (at

bottom) and

an anchored

frame (the

two monitors that pop

out from

the column’s right

edge, as

well as the

Anchored

Object

Options

dialog box.

Note that the process of creating inline and anchored frames — especially anchored frames — can appear overwhelming. It does require thinking through the frame’s placement and visualizing that placement so that you pick the right options in the various dialog boxes. But relax: You can experiment until you get the hang of it. That’s why InDesign lets you undo your work.

 Chapter 10: Aligning and Arranging Objects

181

Working with inline frames

An inline frame is treated like a single character (even if it does go deeper than a single line). If you insert or delete text that precedes an inline frame, the frame moves forward or backward along with the rest of the text that follows the inserted or deleted text. Although inline frames usually contain graphics, they can just as easily contain text or nothing at all.

Inline frames may interfere with line spacing in paragraphs that have automatic leading. If the inline frame is larger than the point size in use, the automatic leading value for that line is calculated from the inline frame, which leads to inconsistent line spacing in the paragraph. To work around this issue, you can apply a fixed amount of leading to all characters in the paragraph, adjust the size of inline frames, place inline frames at the beginning of a paragraph, or place inline frames in their own paragraphs. You can create inline frames in three ways:

 ߜ

By pasting the frame into text

 ߜ

By placing the frame into text

 ߜ

By using the new Anchored Object menu option

The first two methods are the simplest, but the third gives you more control over the inline frame when you create it. The third way also lets you create anchored frames, which are covered later in this chapter in the section

“Working with anchored frames.”

Using the Paste command

If you want to create an inline frame from an object you already created, all you have to do is copy or cut the object and then paste it into text as you would a piece of highlighted text. Here’s how:

1. Use the Selection tool to select the object you want to paste within text.

 You can use any type of object: a line, an empty shape, a text or picture frame, or even a group of objects.

2. Choose Edit➪Copy (Ô+C or Ctrl+C).

 If you don’t need the original item, you can use the Cut command (Edit➪Cut [Ô+X or Ctrl+X]) instead of the Copy command.

3. Select the Type tool and then click within the text where you want to place the copied object.

 Make sure that the cursor is flashing where you intend to place the inline frame.

 4.

Choose

Edit➪Paste (Ô+V or Ctrl+V).

182 Part III: Object Essentials

Inline frames often work best when placed at the beginning of a paragraph. If you place an inline frame within text to which automatic leading has been applied, the resulting line spacing can be inconsistent. To fix this problem, you can resize the inline frame.

Using the Place command

You can also use the Place command to create an inline graphics frame from an external picture file. (You can’t use this technique for inline text frames because InDesign thinks you’re just inserting the new text at the current location, not trying to insert a new text frame there.) Here’s how:

1. Select the Type tool and then click within a text frame to establish the insertion point.

2. Choose File➪Place (Ô+D or Ctrl+D).

3. Locate and select the graphics file you want to place within the text; choose Open.

To delete an inline frame, you can select it and then choose Edit➪Clear or Edit➪Cut (Ô+X or Ctrl+X), or you can position the text cursor next to it and press Delete or Backspace — just like any other “character.”

Adjusting inline frames

After you create an inline frame, you can adjust its position vertically or horizontally. Again, you have your choice of several methods.

Two quick-and-dirty methods to move an inline frame vertically are as follows:

 ߜ

Use the Type tool to highlight the inline frame as you would highlight an individual text character. In the Character panel or Control panel’s Character pane (the A icon), type a positive value in the Baseline Shift field to move the inline frame up; type a negative value to move the frame down.

 ߜ

Use the Selection tool or Direct Selection tool to select the inline frame; drag the frame up or down.

A quick way to move an inline frame horizontally is to follow these steps:

1. With the Type tool selected, click between the inline frame and the character that precedes it.

2. Use the kerning controls in the Character panel or Control panel to enlarge or reduce the space between the inline frame and the preceding character.

 Chapter 10: Aligning and Arranging Objects

183

You can more precisely control the position of inline frames by using the Anchored Object Options dialog box, covered in the next section.

Of course, you can also adjust the inline frame’s other attributes as needed, such as strokes, fills, dimensions, rotation, and skew, by using the Tools panel, Control panel, and other panels.

Working with anchored frames

Anchored frames give you a whole new way of organizing objects. Essentially, they follow the relevant text within the parameters you specify, such as staying to the left of the text or staying at the top of the page that contains the text. Note that an inline frame is a type of anchored frame, one where the frame stays within the text it is linked to. For simplicity, I’m using the term anchored frame to mean only those frames that are at least partially outside the text frame but remain linked to a specific point in the text.

In addition to preserving anchored frames in imported Microsoft Word files, InDesign lets you create anchors in your layout. To create anchored frames, do the following:

1. Select the Type tool and then click within a text frame to establish the insertion point.

 2.

Choose

Object➪Anchored Object➪Insert.

 The Insert Anchored Object dialog box appears.

3. In the Object Options section of the dialog box, specify the anchored frame’s settings.

 You can choose the type of content (text, graphics, or unassigned) with the Content pop-up menu, apply an object style by using the Object Style pop-up menu, apply a paragraph style via the Paragraph Style pop-up menu (if Content is set to Text), and set the anchored frame’s dimensions in the Height and Width fields. Note that the paragraph style you choose, if any, applies to the anchored frame, not to the paragraph in which the anchored frame is linked.

4. In the Position pop-up menu, choose what kind of frame you’re creating: Inline or Above Line (both are inline frames) or Custom (an anchored frame).

 The dialog box displays different options based on that choice, as Figure 10-7 shows.

184 Part III: Object Essentials

Figure 10-7:

The Insert

Anchored

Object

dialog box

for inline

frames

(left) and

anchored

frames

(right).

 Anchored frames that you add by choosing Object➪Anchored

Object➪Insert don’t have text automatically wrapped around them. Use the Text Wrap panel (Window➪Text Wrap [Option+Ô+W or Ctrl+Alt+W]) to open this panel and set text wrap. But anchored frames created by pasting a graphic into text do automatically have text wrap around them.

 Selecting the Prevent Manual Positioning option ensures that the positions of individual anchored frames can’t be adjusted by using InDesign’s other text and frame controls (such as Baseline Shift). This option forces users to use this dialog box to change the anchored frame’s position, reducing the chances of accidental change.

5. Decide whether to select the Relative to Spine option.

 If this option is not selected, the anchored frame is placed on the same side of the text frame on all pages, whether those pages are left-facing or right-facing. If the Relative to Spine option is selected, InDesign places the text frame on the outside of both pages or inside of both pages, depending on how the anchored position is set.

6. In the Anchored Object section of the dialog box, click one of the positioning squares to set up the text frame’s relative position.

 Note that you need to think about both the horizontal and vertical position you desire. For example, if you want the anchored frame to appear to the right of the text reference, click one of the right-hand squares. (Remember that selecting the Relative to Spine option overrides this setting, making the right-hand pages’ positions mirror that of the lefthand pages, rather than be identical to them.) If you choose the topmost Chapter 10: Aligning and Arranging Objects

185

right-hand square, the anchored frame is placed to the right of the text reference and vertically appears at or below that text reference. But if you choose the bottommost right-hand square, you’re telling InDesign you want the anchored frame to appear vertically above the text reference. Experiment with your layout to see what works best in each case.

7. In the Anchored Position section of the dialog box, click one of the positioning squares to set up the text reference’s relative position.

 Although nine squares appear, the only three that matter are those in the middle row. Typically, you place the text reference on the opposite side of the anchored frame — if you want the anchored frame to be to the left, you’d indicate that the text reference is to the right. (If you set the text reference on the same side as the anchored frame, InDesign places the anchored frame over the text.) The reason three squares (left, middle, and right) appear is to accommodate layouts in which you want some anchored frames to appear to the left of the text and some to the right; in that case, choose the middle position here and select the right-or left-hand position in the Anchored Object section as appropriate to that object.

8. In necessary, use the options in the Anchored Position section to give InDesign more precise instructions on how to place the anchored frames.

 You have the following options:

 •

The X Relative To pop-up menu tells InDesign from where the horizontal location is calculated, using the following options: Anchor Marker, Column Edge, Text Frame, Page Margin, and Page

Edge. The right option depends both on where you want the

anchored frames placed and whether you have multicolumn text

boxes (in which case Text Frame and Column Edge result in different placement, while in a single-column text frame they do not). You can also specify a specific amount of space to place between the chosen X Relative To point and the anchored frame by typing a value in the X Offset field.

 •

The Y Relative To pop-up menu tells InDesign from where the vertical location is calculated, using the following options: Line (Baseline), Line (Cap-height), Line (Top of Leading), Column Edge, Text Frame, Page Margin, and Page Edge. As you expect, you can also indicate a specific amount of space to place between the

chosen Y Relative To point and the anchored frame by typing a

value in the Y Offset field.

• The Keep Within Top/Bottom Column boundaries check box

does exactly what it says.

9. Click OK to insert the anchored frame.

186 Part III: Object Essentials

Anchoring caveats

Consider these caveats when creating

stay in specific locations on the page for

anchored frames:

good visual appearance. The InDesign

 ߜ

anchored-frame function can accomBecause an anchored frame follows its modate that need for specific positioning

text as it flows throughout a document,

on a page, but you need to be careful as

you need to ensure that your layout retains

you add or delete text. You don’t want to

clear paths for those anchored objects to

end up with some pages that have no pullfollow. Otherwise, anchored frames may quotes at all because you have so much

overlap other frames as they move.

text between the pull-quotes’ anchor

 ߜ Anchored frames should generally be small

points. Conversely, you need to make sure

items and/or used sparingly. The more items

that you don’t have too many pull-quotes

you have anchored to text, the greater the

anchored close to each other, which can

chance that they’ll interfere with each

result in overlapping.

other’s placement. Likewise, you can move

Typically, you use anchored frames for small

large items only so far within a page, so

graphics or icons that you want to keep next

the benefit of keeping them close to their

to a specific paragraph (such as the Tip and

related text disappears.

Warning icons used in this book). Another

 ߜ Items such as pull-quotes are obvious can-good use is for cross-reference (“For More didates for use as anchored frames. But in

Information”) text frames.

many layouts, you want the pull-quotes to

You can create inline frames using this same basic process, choosing Inline or Above Line in Step 4 in the preceding steps. You get most of the same controls as for anchored objects, such as the frame size and type, but, of course, you don’t see controls for the relative position because an inline frame goes at the text-insertion point. If you want to create an inline frame, use the techniques described in the previous section for copying or placing a frame into text. Converting existing frames to anchored frames

After you get the hang of when and how to use anchored frames, you’ll likely want to convert some frames in existing documents into anchored frames. InDesign doesn’t offer a direct way to do that task, but you can take a somewhat circuitous path:

1. Use the Selection or Direct Selection tool to cut the existing frame that you want to make into an anchored frame by choosing Edit➪Cut (Ô+X

or Ctrl+X).

 You can also copy an existing frame by choosing Edit➪Copy (Ô+C or Ctrl+C).

 Chapter 10: Aligning and Arranging Objects

187

2. Switch to the Type tool and click in a text frame at the desired location to insert the text reference to the anchored frame.

3. Paste the cut or copied frame into that insertion point by choosing Edit➪Paste (Ô+V or Ctrl+V).

 You now have an inline frame.

4. Select the frame with the Selection tool and then choose Object➪Anchored Object➪Options to display the Anchored Object Options dialog box.

 This dialog box looks like the Insert Anchored Options dialog box, shown in Figure 10-7, except that it doesn’t include the top Object Options section; you can see that section in Figure 10-6.

5. Choose Custom from the Position pop-up menu.

 This step converts the frame from an inline frame to an anchored frame.

6. Adjust the position for the newly minted anchored frame as described in the previous section.

7. Click OK when you’re done.

Adjusting anchored frames

After you create an anchored frame, you can adjust its position. A quick-and-dirty method is simply to click and drag anchored frames or use the Control panel to adjust their position. If the text the frame is anchored to moves, however, InDesign overrides those changes. (You can’t manually move an anchored frame if the Prevent Manual Positioning option is selected in the Insert Anchored Object dialog box or Anchored Object Options dialog box. This option is deselected by default.)

For the most control of an anchored frame’s position, choose

Object➪Anchored Object➪Options. The resulting Anchored Object Options dialog box is identical to the Insert Anchored Object dialog box but without the Object Options section.

And, of course, you can adjust the frame’s other attributes as needed, such as strokes, fills, dimensions, rotation, and skew.

The Select Next Object and Select Previous Object functions now work for anchored objects in text. If you select an anchored object and use these functions, InDesign CS4 moves to the next (or previous) anchored object in the current story. (Chapter 8 covers object selection.)

16_388488-ch10.indd 187

9/23/08 7:03:40 PM

188 Part III: Object Essentials

Releasing and deleting anchored frames

If you no longer want an anchored frame to be anchored to a text location, you can release the anchor. To do so, select the anchored frame with the Selection or Direct Selection tool and then choose Object➪Anchored Object➪Release. It’s also easy to delete an anchored frame: Select the frame with the Selection or Direct Selection tool and then choose Edit➪Clear or press Delete or Backspace. If you want to remove the object but keep it on the Clipboard for pasting elsewhere, choose Edit➪Cut (Ô+X or Ctrl+X).

Part IV

Text Essentials

In this part . . .

Getting words on the page is an important part of

what you do with InDesign. After you have the words

in place, you’ll want to tweak the letters and lines, and the

space between them, to make your pages sparkle.

This part shows you how to arrange words on the page,

including words made up of exotic characters. You find

out how to set text in columns and how to add bullets and

numbers to that text. You also discover how to stretch,

squeeze, rotate, and add special effects to text.

Additionally, you see how to become skilled at using character and paragraph styles to make your life easier and to speed up your publishing workflow.

Chapter 11

Putting Words on the Page

In This Chapter

ᮣ Creating text frames

ᮣ Putting words on your page

ᮣ Adding pages for new text automatically

ᮣ Threading text from frame to frame

ᮣ Using text columns

ᮣ Making the most of text wrapping

Text is more than words — it’s also a layout element that flows through your pages in the locations that you need. Much of the work you do in InDesign involves controlling that flow and working with the text as blocks that need to have the right arrangement to fit your layout’s goals. This chapter helps you manage that flow and arrangement, showing you how to deftly maneuver the text through your layout, just as you would move your way through the dance floor.

After you have the steps nailed down, you can do the dance: bringing in text from your source files.

Working with Text Frames

When you’re creating a simple layout, such as a single-page flyer or a magazine advertisement, you’ll probably create text frames — the containers for text —

as you need them. But if you’re working on a book or a magazine, you’ll want your text frames placed on master pages so that your text will be consistently framed automatically when it appears on document pages. And you’ll still have individual text frames you create for specific elements like sidebars. Chapter 7 shows you how to create frames (including text frames), whereas Chapter 5 shows you how to create master pages. This chapter brings those two concepts together to show you how to work with text frames, both those in master pages and those you create in your document pages. 192 Part IV: Text Essentials

Creating master text frames

Master pages — predesigned pages that you can apply to other pages to automate layout and ensure consistency — can contain several types of text frames:

 ߜ

Text frames containing standing text, such as page numbers or page headers.

 ߜ

Text frames containing placeholder text for elements such as figure captions or headlines.

 ߜ

One master text frame (an automatically placed text frame for flowing text throughout pages), which you create in the New Document dialog box (File➪New➪Document [Ô+N or Ctrl+N]).

Think of a master text frame as an empty text frame on the default master page that lets you automatically flow text through a document. When you create a new document, you can create a master text frame at the same time. Here’s how it works:

1. Choose File➪New➪Document (Ô+N or Ctrl+N).

2. Check the Master Text Frame check box at the top of the New Document dialog box.

3. Specify the size and placement of the master text frame by entering values in the Margins area for Top, Bottom, Inside, and Outside (or Left and Right if Facing Pages is unchecked) fields.

 InDesign places guides according to these values and places a text frame within the guides. The text frame fits within the boundaries of these values and those of the guides on the master page.

4. To specify the number of columns in the master text frame, enter a value in the Number field in the Columns area.

 You can also specify the amount of space between the columns by entering a value in the Gutter field.

5. Establish any other needed settings, as described in Chapter 3.

 Check the Facing Pages check box if your pages will have different inside and outside margins. (For example, a book may have different inside and outside margins for left-hand and right-hand pages.)

6. Click OK to create a new document containing a master text frame. After you create a document with a master text frame, you’ll see guides on the first document page that indicate the placement of the frame.

 Chapter 11: Putting Words on the Page

193

Creating individual text frames

Although the master text frame is helpful for containing body text that flows through a document, you’ll probably need additional text frames on both master pages and document pages. Generally, these smaller text frames hold text such as headlines, sidebars, or captions.

To add text frames to a master page for repeating elements such as headers and footers, first display the master page. Choose Window➪Pages (Ô+F12

or Ctrl+F12) to display the Pages panel. Then double-click the A-Master icon in the upper portion of the panel, as shown in Figure 11-1, which displays the A-Master master page. (If you have multiple master pages in your document, you can follow these instructions to add text frames to any of them. Just choose the desired master page.)

Figure 11-1:

To access

a master

page so that

you can add

or modify

text frames

and other

objects,

double-click

its masterpage icon

in the upper

portion of

the Pages

panel.

To add text frames to a document page, first go to the page. You can use any of the techniques described in Chapter 4 to move among pages.

Now draw the desired frame using any of the frame or shape tools, or the Type tool, as described in Chapter 6. Modify them with the Control panel (or Transform panel) or by using the mouse, also as described in that chapter. 194 Part IV: Text Essentials

Text frames you add to a master page will show up on any document pages based on that master page.

If you’re working on a document page and want to type inside a text frame placed on the page by a master page, select the Type tool and then Shift+Ô+click or Ctrl+Shift+click the frame.

Setting up automatic page creation

Often when you import a large text file, such as for a book or report, you don’t know how many pages you need. Chances are that you have a few pages in your document already set up and then add more pages until the text is all placed. InDesign CS4now offers an easier way.

InDesign CS4 has a new feature called autoflow that adds pages to the end of your document until all the text has been placed. For autoflow to work, you must do two things:

1. Enable autoflow in the Type pane of the Preferences dialog box (choose InDesign➪Preferences➪Type [Ô+K] on the Mac or Edit➪Preferences➪Type [Ctrl+K] in Windows).

 Be sure that Smart Text Reflow is checked and then choose the appropriate reflow options in the Add Pages To pop-up menu — End of Story, End of Section, and End of Document — to determine where the extra pages are added.

 I recommend that you use this feature with the Limit to Master Text Frames and Preserve Facing-Page Spreads options enabled. The first option assumes that you set up master text frames, as described in the

“Creating master text frames” section, earlier in this chapter. If you don’t use such master text frames, don’t check this option. Instead, be sure that if you set up your own text frames in the master page (see the previous section) that you have threaded them to each other, as described in the

“Threading text frames” section, later in this chapter. The second option means that if you have spreads already set up in you document, they won’t get messed up (in other words, be split up) by the added pages.

2. When you place your text, do so in your master text frame or in a text frame defined on your master page.

 InDesign uses these (and only these) frames to create the new pages from. Remember that you can place text in a frame that already has text (to replace that text or to add more text), as well as place text in an empty frame. No matter which approach you take, InDesign adds the necessary number of pages for the placed text to flow into.

18_388488-ch11.indd 194

9/23/08 7:06:52 PM

 Chapter 11: Putting Words on the Page

195

The smart text flow feature doesn’t work if you place text into a document text frame; it must be placed in a master text frame or in a text frame that is defined on a master page.

InDesign offers two other methods to autoflow text into master frames, whether or not smart text flow is enabled:

 ߜ

If you hold the Shift key when placing text, InDesign flows the text into the master frame and keeps going until it runs out of pages with master frames. Then it creates more master frames until the text is all placed. Unlike with the new smart text reflow feature, you can’t control where those pages are added.

 ߜ

If you hold Option+Shift or Alt+Shift when placing text, InDesign flows the text into the nearest master frame and automatically flows it into the subsequent “open” master frames in your document. Unlike the Shiftonly option, it does not add new pages. The details on placing text are covered in the “Importing text” section, later in this chapter.

Making changes to text frames

You’re not confined to the settings you originally established when you set up a master text frame or an individual text frame; you can change the size, shape, and/or number of columns in the text frame later. Use the Selection tool to click the desired text frame and then modify it with the following options (the first six are covered in detail in Chapter 8):

 ߜ

Change the placement of a selected master text frame by using the X: and Y: fields in the Control panel.

 ߜ

Change the size of the master text frame by using the W: and H: fields. ߜ

Change the angle by using the Rotation Angle field.

 ߜ

Change the skew by using the Shear X Angle field.

 ߜ

Enter values in the Scale fields to increase or decrease, by percentage amounts, the width and height of the text frame.

 ߜ

Use the General pane of the Text Frame Options dialog box

(Object➪Text Frame Options [Ô+B or Ctrl+B], shown in Figure 11-2) to make further modifications:

• Change the number of columns and the space between them.

• Specify how far text is inset from each side of the frame.

• Align text vertically within the frame.

• Control the placement of the first baseline.

196 Part IV: Text Essentials

 ߜ

Use the Baseline Options pane of the Text Frame Options dialog box to set a baseline grid, if desired, for the text to align to. Chapter 10

describes this feature in more detail.

 If you don’t want the text inside this text frame to wrap around any items in front of it, check Ignore Text Wrap at the bottom of the dialog box.

 If you open the Text Frame Options dialog box with no document open, any changes you make will become the default for all new documents. Figure 11-2:

Change

the properties of a

text frame

using the

Text Frame

Options

dialog box.

 ߜ

Specify character styles, paragraph styles, object styles, Story panel settings, text-wrap settings, and other text attributes to apply in the text frame to the document text you flow into that frame. (You can always override those attributes by applying other styles or formatting to the text later.) The rest of Part IV covers these other settings.

Additionally, if you select the frame with the Direct Selection tool, you can change its shape by dragging anchor points on the frame to other positions, as described in Chapter 8.

Importing Text

You can import text from a word processor file (Word 97/98 or later, RTF, ASCII [text-only], or InDesign Tagged Text files) into an InDesign text frame using the Place dialog box (File➪Place [Ô+D or Ctrl+D]). You can also import Microsoft Excel spreadsheets (Version 97/98 or later). Many of the text’s original styles will remain intact, although you will want to review the imported text carefully to see whether any adjustments need to be made.

 Chapter 11: Putting Words on the Page

197

Follow these steps to place imported text:

1. Choose File➪Place (Ô+D or Ctrl+D) to open the Place dialog box.

2. Locate the text file you want to import.

3. To specify how to handle current formatting in the file, check the Show Import Options check box.

 The appropriate Import Options dialog box for the text file’s format opens. (Note that no import options exist for ASCII text.) Then click OK

to return to the Place dialog box.

4. Click the Open button to import the text.

 If you selected an empty frame with the Type tool, InDesign will flow the text into that frame. If you selected a text frame with the Type tool, InDesign will flow the text at the text-insertion point in that frame, inserting the new text within the existing text.

 If you hadn’t already selected a frame before starting to import the text, specify where to place it by clicking and dragging the loaded-text icon to create a rectangular text frame, clicking in an existing frame, or clicking in any empty frame.

You can select multiple files — text and/or graphics — by Shift+clicking a range or Ô+clicking or Ctrl+clicking multiple files one by one. InDesign lets you place each file in a separate frame. Just click once for each file imported, or Shift+Ô+click or Ctrl+Shift+click to have InDesign place all files on the page in separate frames. The loaded-text icon shows the number of files to be placed, as well as a mini-preview of each file, as shown in Figure 11-3. Figure 11-3:

The loadedtext icon

showing

that multiple files

have been

selected

and show

ing a

preview

of the first

document.

198 Part IV: Text Essentials

When placing files, you can use the keyboard left-and right-arrow keys to move through the thumbnail previews before clicking to place the one whose thumbnail preview is currently displayed. That way, you can place the files in any order you want.

You can’t click on a master text frame — a text frame that is placed on the page by the master page in use — and simply start typing. To select a master text frame and add text to it, Shift+Ô+click or Ctrl+Shift+click it. (For more on master pages, see Chapter 5.)

Import options for Microsoft

Word and RTF files

InDesign offers a comprehensive set of import options for Word and RTF

files. With these options, you can control how these files import into InDesign. To save time on future imports, you can save your import preferences as a preset file for repeat use. Figure 11-4 shows the Microsoft Word Import Options dialog box. The import options for RTF files are identical.

The Preset pop-up menu, at the top of the dialog box, lets you select from saved sets of import options. You can save the current settings by clicking the Save Preset button. And you can set a preset as the default import behavior by clicking the Set as Default button; these settings are used for all Word file imports unless you choose a new default or make changes in this dialog box. This default preset capability lets you avoid using the Import Options dialog box for your routine imports.

The Include section of the Import Options dialog box is where you decide whether to strip out specific types of text (Table of Contents Text, Index Text, Footnotes, and Endnotes) from the Word file. If you check items, their corresponding text will be imported. You probably won’t want to import table-of-contents or index text because you can create much nicer-looking tables of contents and indexes in InDesign.

 Chapter 11: Putting Words on the Page

199

Figure 11-4:

The Import

Options

dialog box

for a

Word file.

The third section, Options, has just one option: Use Typographer’s Quotes. If this box is checked, InDesign converts keyboard quotes from your source file (‘ and ") to “curly” typographic quotes (‘, ’, “, and ”). The fourth section, Formatting, is fairly complex, so take it one step at a time. Start with deciding whether to remove or retain the formatting in your imported text.

To remove text formatting during import so that you can do the formatting in InDesign, select the Remove Styles and Formatting from Text and Tables option. You have two additional controls for this option:

 ߜ

Preserve Local Overrides, which retains local formatting such as italics and boldface while ignoring the paragraph style attributes. You’d usually want this option checked so that meaning-related formatting is retained.

 ߜ

You also can choose how tables are “unformatted” during import via the Convert Tables To pop-up menu. Unformatted Tables retains the table’s cell structure but ignores text and cell formatting, while Unformatted Tabbed Text converts the table to tabbed text (with a tab separating what used to be cells and a paragraph return separating what used to be rows) and strips out any formatting. If you intend to keep tables as tables but format them in InDesign, choose Unformatted Tables. 200 Part IV: Text Essentials

To retain text formatting during import so that the InDesign document at least starts out using the settings used in Word, choose the Preserve Styles and Formatting from Text and Tables option. This option includes several controls and bits of information:

 ߜ

The Manual Page Breaks pop-up menu lets you retain any page breaks entered in Word, convert them to column breaks, or strip them out. ߜ

Checking the Import Inline Graphics check box enables the import of any graphics in the Word text.

 ߜ

Checking the Import Unused Styles check box means that all Word style sheets transfer into InDesign, rather than just the ones you actually applied to text in the file. Unless you want all those extra Word styles, keep this box unchecked.

 ߜ

Checking the Track Changes check box preserves the revisions tracking information from Word so that you can see it in the companion Adobe InCopy editing program. But InDesign itself doesn’t display or let you use that tracking information. This book doesn’t cover the expert InCopy add-on software.

 ߜ

Checking Convert Bullets & Numbers to Text removes any automatic bullet and numbering lists in Word, converting the bullets and numbers into the actual characters. If you select this option and insert an item in an imported numbered list, the list doesn’t renumber automatically, as it would if you leave this unchecked. (In previous versions of InDesign, bullets and numbers were converted, eliminating the automatic aspect.) ߜ

If InDesign detects that the Word file has a style with the same name as your InDesign document, it notes how many to the right of the Style Name Conflicts label. You have choices in how to handle these conflicts:

• Use InDesign Style Definition preserves the current InDesign style sheets and applies them to any text in Word that uses a style sheet of the same name. Redefine InDesign Style causes the Word style sheet’s formatting to permanently replace that of InDesign’s style sheet. Auto Rename renames the Word file’s style sheet and adds it to the Paragraph Styles or Character Styles panel. This option preserves your existing InDesign style sheets while also preserving those imported from the Word file.

• Customize Style Import lets you decide which specific InDesign styles override same-name Word styles, which Word styles override same-name InDesign styles, and which Word styles are renamed during import to prevent any overriding.

 Chapter 11: Putting Words on the Page

201

Import options for Microsoft Excel files

When importing Excel spreadsheets, you have several options, as Figure 11-5

shows.

In the Options section, you can control the following settings: ߜ

The Sheet pop-up menu lets you choose which sheet in an Excel workbook to import. The default is the first sheet, which is usually named Sheet1

unless you renamed it in Excel. (If you want to import several sheets, you’ll need to import the same spreadsheet several times, choosing a different sheet each time.)

 ߜ

The View pop-up menu lets you import custom views that are defined in Excel for that spreadsheet. If the spreadsheet has no custom views, this pop-up menu is grayed out. You can also ignore any custom views by choosing [Ignore View] from the pop-up menu.

 ߜ

In the Cell Range pop-up menu, you specify a range of cells using standard Excel notation Sx: Ey, where S is the first row, x the first column, E the last row, and y the last column, such as A1:G35. You can enter a range directly in the pop-up menu, which also acts as a text-entry field, or choose a previously entered range from the pop-up menu.

 ߜ

Checking the Import Hidden Cells Not Saved in View check box imports hidden cells. Be careful when doing so, because these cells are usually hidden for a reason. (Typically, they show interim calculations and the like.)

Figure 11-5:

The Import

Options

dialog box

for an Excel

file.

202 Part IV: Text Essentials

In the Formatting section, you can control the following settings: ߜ

In the Table pop-up menu, you choose from Formatted Table, which imports the spreadsheet as a table and retains text and cell formatting; Unformatted Table, which imports the spreadsheet as a table but doesn’t preserve formatting; and Unformatted Tabbed Text, which imports the spreadsheet as tabbed text (tabs separate cells and paragraph returns separate rows) with no formatting retained.

 ߜ

In the Table Style pop-up menu, you choose an InDesign table style to apply to the imported table or leave it alone (by choosing [No Table Style]).

 ߜ

In the Cell Alignment pop-up menu, you tell InDesign how to align the text in cells. You can retain the spreadsheet’s current alignment settings by choosing Current Spreadsheet or override them by choosing Left, Right, or Center.

 ߜ

Checking the Include Inline Graphics check box imports any graphics placed in the Excel cells.

 ߜ

The Number of Decimal Places to Include field is where you enter how many decimal places to retain for numbers.

 ߜ

Check the Use Typographer’s Quotes check box to convert keyboard quotes (‘ and ") to the “curly” typographic quotes (‘, ’, “, and ”). Keeping this box checked is a good idea.

Keep characters to a minimum

When you’re working with text in a professional

attributes (Type➪Paragraph [Option+Ô+T

publishing application, such as InDesign, you

or Ctrl+Alt+T]).

need to keep in mind some differences between

 ߜ To align text in columns, don’t enter extra

the professional method and traditional way of

tabs; place the same number of tabs

typing:

between each column and then align

 ߜ Remember that you don’t need to type

the tabs (Type➪Tabs, or Shift+Ô+T or

two spaces after a period or colon; books,

Ctrl+Shift+T).

newspapers, magazines, and other profesTo see where your InDesign document has tabs, sional documents all use just one space paragraph breaks, spaces, and other such invisafter such punctuation. ible characters, choose Type➪Show Hidden

 ߜ Don’t enter extra paragraph returns for Characters (Option+Ô+I or Ctrl+Alt+I). You can space between paragraphs and don’t enter

also view them from the application bar’s View

tabs to indent paragraphs — instead, set up

Options pop-up menu (see Chapter 1).

this formatting using InDesign’s paragraph

 Chapter 11: Putting Words on the Page

203

Pasting text into an InDesign document

As you probably already know, you can hold text on the Mac or Windows Clipboard by cutting it or copying it from its original location. After you’ve captured some text on the Clipboard, you can paste it into an InDesign document at the location of the cursor. You can also replace highlighted text with the text that’s on the Clipboard. If no text frame is active when you do the pasting, InDesign creates a new text frame to contain the pasted text. InDesign uses standard menu commands and keyboard commands for cutting/copying text to the Clipboard, and for pasting text. On the Mac, press Ô+X to cut, Ô+C to copy, and Ô+V to paste. In Windows, press Ctrl+X to cut, Ctrl+C to copy, and Ctrl+V to paste.

Text that is cut or copied from InDesign normally retains its formatting, whereas text pasted from other programs loses its formatting. But you can specify whether pasted text from other programs always retains its formatting. Go to the Clipboard Handling pane in the Preferences dialog box (choose InDesign➪Preferences➪Clipboard Handling [Ô+K] on the Mac, or choose Edit➪Preferences➪Clipboard Handling [Ctrl+K] in Windows) and select the All Information option in the When Pasting Text and Tables from Other Applications section. If you select this option, you can still tell InDesign to not preserve the formatting on a case-by-case basis by choosing Edit➪Paste without Formatting (Shift+Ô+V or Ctrl+Shift+V).

Dragging and dropping text

You can drag highlighted text from other programs — or even text files from the desktop or a folder — into an InDesign document. Text that you drag and drop is inserted at the location of the cursor, replaces highlighted text, or is placed in a new rectangular text frame.

When you drag and drop a text selection, its original formatting is usually retained — unless you hold the Shift key when dragging. If you hold the Shift key, the text takes on the attributes of the text you drag it into. When you drag and drop a text file, the process is more like a text import: The text retains its formatting and styles. Unlike the Place command (File➪Place [Ô+D or Ctrl+D]) that imports text, drag and drop doesn’t give you the option to specify how some of the formatting and styles in the imported text file are handled.

204 Part IV: Text Essentials

Threading Text Frames

The text that flows through a series of frames is what InDesign considers a story, and the connections among those frames are called threads. When you edit text in a threaded story, the text reflows throughout the text frames. You can also spell-check and do a find/change operation for an entire story, even though you have just one of the story’s text frames active on-screen. When you have threaded text frames, you’ll see visual indicators on your text frame, assuming that you choose View➪Show Text Threads (Option+Ô+Y or Ctrl+Alt+Y) and have selected the frame with one of the selection tools. At the lower right of the text frame is a small square, called the out port, which indicates the outflow status:

 ߜ

If the square is empty, that means you have no text flowing to another frame, and not enough text to flow to another frame.

 ߜ

If the square is red and has a plus sign in it, that means you have more text than fits in the selected frame but that it’s not flowing to another frame. This condition is called overset text.

 ߜ

If the square has a triangle icon, the text is flowing to another frame. That doesn’t mean that text is flowing, just that if you have more text than the current frame can hold, it will flow.

Similarly, an in port at the upper left of a text frame indicates whether text is flowing from another frame into the current frame:

 ߜ

If the square is empty, no text is flowing from another frame, making this frame the first (and perhaps only) frame in a story.

 ߜ

If the square has a triangle icon, the text is flowing from another frame. That doesn’t mean that text is flowing, just that if you have more text than the other frame can hold, it will flow into this frame. So how do you thread the frames in the first place? You have four options in InDesign: manual, semi-autoflow, and two types of autoflow. Each of these options has its own icon. The method you choose depends on the amount of text you’re dealing with and the size and number of your text frames: ߜ

To link two empty text frames across several pages (for example, for an article that starts on page 2 and continues on page 24) — for frames where you will later want to text to flow across — you might use the manual method, in which you click the first text frame’s out port and

then click on the second text frame.

 ߜ

To link a text frame with text to another text frame, you might also use the manual method, in which you click the first text frame’s out port and then click on the second text frame.

 Chapter 11: Putting Words on the Page

205

 ߜ

To link a succession of text frames, you might want to use the semiautoflow method, which allows you to click a series of text frames to flow text from one frame to the next. Hold the Option or Alt key when clicking the mouse during text placement. Remember that, as you’re

threading frames, Option+click or Alt+click each text frame, or you’ll revert to manual threading.

 ߜ

To import text that is intended for long documents (such as a book chapter or brochure), you might want to use the autoflow method to add text frames and pages that accommodate the text you’re importing. Hold the Shift key when clicking the mouse during text placement to fill

all open master frames and create new ones as needed. Be sure to Shift+click near the upper-left corner of the master text frame so that InDesign uses that frame rather than create a new one. Note that even if you’ve already placed a text file into a single text frame or a threaded chain of text frames, you can still autoflow text from the last text frame. To do so, click the out port and then Shift+click any page to indicate where to start the autoflow.

 ߜ

To import text into a long page where you don’t want new pages added, hold Option+Shift or Alt+Shift. The text autoflows into each open page, but no new pages are added.

 ߜ

To place multiple text frames in an array — such as for bios or other snippet-size text — hold Shift+Ô or Ctrl+Shift when dragging the mouse in your document. The files will be placed in an array, each in its own frame within the area defined when dragging the mouse. This new InDesign CS4 feature creates as many frames as it that array, placing the files into them. Any files not placed remain in the load-text icon for placement elsewhere.

For a quick glance at your text threads while you’re threading text across pages, simply change the document view briefly to 20 percent or so.

Text flows in the order in which you select frames. If you move a frame, its order in the text flow remains unchanged. If you’re not careful, you can, for example, accidentally have text flow from a frame at the top of the page to a frame at the bottom of a page and then to one in the middle of a page.

Always switch to a selection tool when you’re threading frames. Oddly, you can’t thread frames while the Type tool is selected. Oh well.

206 Part IV: Text Essentials

Breaking and rerouting threads

After text frames are threaded, you have three options for changing the threads: You can break threads to stop text from flowing, insert a text frame into an existing chain of threaded text frames, and remove text frames from a thread. Here are the techniques in a nutshell:

 ߜ

Break the link between two text frames by double-clicking either an out port or an in port. The thread between the two text frames is removed, and all text that had flowed from that point is sucked out of the subsequent text frames and stored as overset text.

 ߜ

Insert a text frame after a specific text frame in a chain by clicking its out port. Then, click and drag the loaded-text icon to create a new text frame. That new frame is automatically threaded to both the previous and the next text frames.

 ߜ

Reroute text threads — for example, to drop the middle text frame from a chain of three — by clicking the text frame with the Selection tool and then pressing Delete or Backspace. This technique deletes the text frame and reroutes the threads. You can also Shift+click to multipleselect text frames to remove. Note that you can’t reroute text threads without removing the text frames.

Working with Columns

Where you place columns on the page — and the amount of space you allow between columns — has a big impact on readability. Used with a little knowhow, column width works with type size and leading to make text easier to read. Columns help you keep from getting lost from one line to the next, and from getting a headache as you’re trying to read the words on the page.

Generally, as columns get wider, the type size and leading increase. For example, you might see 9-point text and 15-point leading in 21⁄2-inch columns, whereas 15-point text and 13-point leading might work better in 31⁄2-inch columns.

InDesign lets you place columns on the page automatically, create any number of columns within a text frame, and change columns at any time. Chapter 11: Putting Words on the Page

207

Specifying columns in master frames

You can specify the number of columns at the same time you create a master text frame — a text frame placed automatically within the margin guides. In the Columns area in the New Document dialog box, use the Number field to specify how many columns, and the Gutter field to specify how much space to place between the columns. (The gutter is the space between columns.) Whether or not you check Master Text Frame (which makes the frame appear on all pages), guides for these columns are still placed on the page and can be used for placing text frames and other objects.

Changing columns in text frames

You can change the number of columns in a text frame (whether an individual text frame or a master text frame), even after you’ve flown text into the frame — and doing so isn’t difficult. First, select the text frame with a selection tool or the Type tool (or Shift+click to select multiple text frames and change all their columns at once). Then choose Object➪Text Frame Options (Ô+B or Ctrl+B) and set the desired Number and Gutter values in the General pane of the Text Frame Options dialog box, shown in Figure 11-2. You can also use the Control panel to quickly change the number of columns, but note that this control doesn’t display on a monitor set below 1152-x-870pixel resolution unless you customize the Control panel interface (to disable other controls to make room for this one) using the Customize command in its flyout menu.

Some designers like to draw each column as a separate frame. I strongly recommend against this practice; it’s too easy to create columns of slightly different widths and slightly different positions, so text doesn’t align properly. Instead, specify columns in your text frames so that you don’t have to worry about sloppy layouts.

Note that the options in the Columns area of the Text Frame Options dialog box work differently depending on whether Fixed Column Width is checked or unchecked:

 ߜ

If Fixed Column Width is unchecked, InDesign subtracts from the text frame the space specified for the gutters and then divides the remaining width by the number of columns to figure out how wide the columns can be. For example, if you specify a 10-inch-wide text frame with three columns and a gutter of 1⁄2 inch, you end up with three 3-inch columns and two 1⁄2-inch gutters. The math is (10 – (2 × 0.5)) ÷ 3.

208 Part IV: Text Essentials

 ߜ

If Fixed Column Width is checked, InDesign resizes the text frame to fit the number of columns you selected at the indicated size, as well as the gutters between them. For example, suppose that you’re using a 10-inchwide text frame with a column width of 5 inches and a gutter of 1⁄2 inch, and you choose three columns: You end up with a 15-inch-wide text frame containing three 5-inch columns and two 1⁄2-inch gutters. The math is (5 × 3) + (2 × 2).

Check Preview to see the effects of your changes before finalizing them. Wrapping Text around Objects

In the days before personal computers and page-layout software, wrapping text around a graphic or other object was a time-consuming and expensive task. Text wraps were rare, found only in the most expensively produced publications. Not any more. Not only do all page-layout programs let you create text runarounds, most programs — including InDesign — provide several options for controlling how text relates to graphics and other objects that obstruct its flow.

When a frame is positioned in front of a text frame, InDesign provides the following options. You can

 ߜ

Ignore the frame and flow the text behind it.

 ߜ

Wrap the text around the frame’s rectangular bounding box.

 ߜ

Wrap the text around the frame itself.

 ߜ

Jump the text around the frame (that is, jump the text from the top of the frame to the bottom).

 ߜ

Jump the text to the next column or page when the text reaches the top of frame.

 ߜ

Specify the amount of distance between the text and the edge of the obstructing shape.

 ߜ

Flow text within the obstructing shape rather than outside it.

InDesign lets you wrap text around frames on hidden layers — as well as remove text wrap for objects on hidden layers. This technique is handy when you want to hide images or other distracting items but preserve the layout. See Chapter 4 for details on using layers.

If you want to wrap text around only a portion of a graphic — perhaps you need to isolate a face in a crowd — the best solution is to open the graphics file in its original program, create a clipping path around that portion, and then resave the file and import it and its clipping path into an InDesign document. (Chapter 18 explains clipping paths.) Chapter 11: Putting Words on the Page

209

The Text Wrap panel

The controls in the Text Wrap panel (see Figure 11-6) let you specify how a selected object will affect the flow of text behind it. Remember, the flow of text around an obstructing object is determined by the text-wrap settings applied to the obstructing object.

You can override the text-wrap settings of objects that are in front of a text frame by telling the text frame to ignore them. To do so, click a text frame and then choose Object➪Text Frame Options (Ô+B or Ctrl+B). In the Text Frame Options dialog box’s General pane, select Ignore Text Wrap and then click OK. Text in the frame now flows behind any obstructing items regardless of the text-wrap settings applied to them.

The Text Wrap panel has three options that may not display when you open it: Wrap Options, Contour Options, and Include Inside Edges. You can more easily hide/show these functions by double-clicking the double-arrow symbol to the left of the Text Wrap label in the panel’s tab or by choosing Hide Options/Show Options from the flyout menu.

Here’s how to apply text-wrap settings to a frame or other object:

1. If the Text Wrap panel isn’t displayed, choose Window➪Text Wrap (Option+Ô+W or Ctrl+Alt+W).

2. Click any of the selection tools.

3. Click the object to which you want to apply text-wrap settings.

 The object can be anywhere, but you’ll probably want to position it on top of a text frame that contains text so that you can see the results of the settings you apply.

4. Click one of the five text-wrap iconic buttons at the top of the Text Wrap panel.

 The iconic buttons show you what each wrap does conceptually.

5. If you want, adjust the space between the surrounding text and the obstructing shape by typing values in the Top Offset, Bottom Offset, Left Offset, and Right Offset fields.

 These fields aren’t available if you click the No Text Wrap button. If the object is a rectangle, all four fields are available if you click the Wrap around Bounding Box button or Wrap around Object Shape. Only the Top Offset field is available if you click the Wrap around Object Shape button for a free-form shape or the Jump to Next Column button. The Top Offset and Bottom Offset fields are available if you click the Jump Object button.

210 Part IV: Text Essentials

 If the Make All Settings the Same iconic button displays a chain, then changing any of the offset values will cause the other offset values to match. If the icon shows a broken chain, each offset value is independent of the others. Click the button to switch between these two modes.

6. Select Invert if you want to flow the text in the obstructing shape.

7. If you choose the Wrap around Object Shape button and a graphic is in the frame, you can also select from the Contour Options’s Type pop-up menu.

 You have six options:

• Bounding Box is the same as clicking the Wrap around Bounding Box button.

• Detect Edges tries to determine the graphic’s outside boundary by ignoring white space — you’d use this option for bitmapped

images that have a transparent or white background.

• Alpha Channel uses the image’s alpha channel, if any, to create a wrapping boundary (see Chapter 18).

• Photoshop Path uses the image’s clipping path, if any, to create a wrapping boundary (see Chapter 18).

• Graphic Frame uses the frame’s boundary rather than the

bounding box.

• Same as Clipping uses the clipping path for the graphic created in InDesign (see Chapter 18).

8. You can control how text wraps around an object that splits a column by choosing an option from the Wrap To pop-up menu.

 The options are Right Side, Left Side, Both Right & Left Sides, Side Towards Spine, Side Away from Spine, and Largest Area. You’ll rarely choose Both Left and Right Sides, because unless the object is small, readers’ eyes will stop at the interposed object and not see the rest of the text on the other side of it. Use either of the spine options to have the text stay on the outside or inside of a page, relative to the object, based on whether the page is right-facing or left-facing. You’ll often choose Largest Area because that gives the text the most space next to the interposed object, which tends to be what looks good in many situations.

9. By selecting the Include Inside Edges option, InDesign lets text appear inside any interior “holes” in the graphic.

 You’ll rarely use this technique because in most cases it’s hard for the reader to follow text that wraps around an image, flows inside it, and then continues to flow outside it. But if the interior is large enough and not too distant from the text that flows on the outside, this effect may be readable.

 Chapter 11: Putting Words on the Page

211

Figure 11-6:

The Text

Wrap panel.

If you specify text-wrap settings when no objects are selected, the settings are automatically applied to all new objects.

To apply text-wrap settings to a master item on a document page, press and hold Shift+Ô or Ctrl+Shift to select the item and then use the controls in the Text Wrap panel as described in the preceding steps. If you don’t want the text wrap applied to existing document items, just to new ones, choose Apply to Master Page Only in the flyout menu.

Setting text-wrap preferences

You should be aware of several global text-wrap options, all of which are accessed via the Composition pane of the Preferences dialog box. (Choose InDesign➪Preferences➪Composition [Ô+K] on the Mac or

Edit➪Preferences➪Composition [Ctrl+K] in Windows.) Here are the options: ߜ

Justify Text Next to an Object: This option is useful when you have leftaligned text that wraps around an object at the right. (It also works if you have right-aligned text that wraps around an object at the left.) This option can lead to an awkward wrap, however, because InDesign won’t try to make the text align precisely to the wrap’s contour (because the text isn’t justified). Use this option to justify the text just around the wrap and then continue using the text’s specified nonjustified alignment. ߜ

Skip by Leading: This option makes text wrap below or above an object based on the text’s leading so that you have at least a full line space between the text and the object, even if the object’s text-wrap settings would allow less space.

 ߜ

Text Wrap Only Affects Text Beneath: This option, if selected, prevents text frames placed on top of an object from wrapping, while those behind the graphic frame will still be allowed to wrap. This option allows some text to overlap the graphic and other text to wrap around it. Note that this setting is global, affecting all objects. To override wrap settings of individual text frames, choose Object➪Text Frame Options (Ô+B or Ctrl+B) and enable the Ignore Text Wrap option in the General pane. 212 Part IV: Text Essentials

Chapter 12

The Ins and Outs of Tex t Editing

In This Chapter

ᮣ Editing text in your layout

ᮣ Searching and replacing words and formats

ᮣ Checking spelling as you type or all at once

ᮣ Customizing the spelling and hyphenation dictionaries

Whether you import text or type it into text frames directly in InDesign, you’ll appreciate the tools that let you edit, search and replace, spellcheck, and hyphenate your text. You can find out all about these capabilities in this chapter.

Editing Text

InDesign offers basic editing capabilities, not unlike those found in a word processor: cutting and pasting, deleting and inserting text, searching and replacing of text and text attributes, and spell-checking. (Cutting, pasting, inserting, and deleting text works just like it does for any standard Mac or Windows program, so I don’t repeat those details for you here.) To do anything with text, you need to use the Type tool. When the Type tool is selected, you can click in any empty frame. (If it’s not already a text frame, it becomes one automatically when you click it with the Type tool.) Or you can click and drag to create a new text frame. You can even click in an existing block of text. From this point, start typing to enter text. Chapter 7 gets into more of the nitty-gritty of creating frames. And you can discover all about importing text in Chapter 11.

214 Part IV: Text Essentials

Controlling text view

In many layout views, the text is too small to work with. Generally, you zoom in around the block of text using the Zoom tool. Select the tool and then click to zoom in. To zoom out, hold the Option or Alt key when clicking. Another way to zoom in is to use the keyboard shortcut Ô+= or Ctrl+=. Each time you use it, the magnification increases. (Zoom out via Ô+–or Ctrl+–.) In addition to seeing the text larger, zooming in also helps you see the spaces, tabs, and paragraph returns that exist in the text. Choose Type➪Show Hidden Characters (Option+Ô+I or Ctrl+Alt+I) to have the nonprinting indicators for those characters display. You can also use the Show Options iconic pop-up menu in the application bar to access this command, as Chapter 1 explains.

Navigating through text

To work at a different text location in your InDesign document, click in a different text frame or another location in the current text frame. You can also use the four arrow (cursor) keys on the keyboard to move one character to the right, one character to the left, one line up, or one line down. Hold Ô

or Ctrl when pressing the arrow keys to jump one word to the right or left, or one paragraph up or down. The Home and End keys let you jump to the beginning or end of a line; hold Ô or Ctrl when pressing those keys to jump to the beginning or end of a story. (A story is text within a text frame or that is linked across several text frames.)

Highlighting text

To highlight (or select) text, you can click and drag. Or you can use some keyboard options. For example, Shift+Ô+→ or Ctrl+Shift+→ highlights the next word to the right. Likewise, Shift+Ô+End or Ctrl+Shift+End highlights all the text to the end of the story.

To highlight a word, double-click (this action doesn’t select its punctuation) and triple-click to select the entire paragraph. If you’re highlighting a word and also want to include the punctuation that follows the word, double-click, and then press Shift+Ô+→ or Ctrl+Shift+→ to extend the selection.

To select an entire story, choose Edit➪Select All (Ô+A or Ctrl+A). To deselect text, choose Edit➪Deselect All (Shift+Ô+A or Ctrl+Shift+A). An even easier way to deselect text is simply to select another tool or click another area of the page.

 Chapter 12: The Ins and Outs of Text Editing

215

Undoing text edits

InDesign makes it easy for you to change your mind about text edits. Choose Edit➪Undo (Ô+Z or Ctrl+Z) and Edit➪Redo (Shift+Ô+Z or Ctrl+Shift+Z) any time you change your mind about edits.

Using the Story Editor

The Story Editor is a window that lets you see your text without the distractions of your layout. In it, you see your text without line breaks or other nonessential formatting — you just see attributes like boldface and italics, as well as the names of the paragraph styles applied in a separate pane to the left (see Figure 12-1). After clicking in a text frame, you open the Story Editor by choosing Edit➪Edit in Story Editor (Ô+Y or Ctrl+Y).

Figure 12-1:

The Story

Editor.

216 Part IV: Text Essentials

In the Story Editor, you use the same tools for selection, deletion, copying, pasting, and search and replace as you would in your layout. The Story Editor isn’t a separate word processor; it’s simply a way to look at your text in a less distracting environment for those times when your mental focus is on the meaning and words, not the text appearance.

The Story Editor also shows you the column depth for text, using a ruler along the left side of the text, just to the right of the list of currently applied paragraph styles. Overset text (text that goes beyond the text frame or beyond the final text frame in a threaded story) is indicated by the word Overset and is furthermore noted with a red line to the right of the text.

You can dock the Story Editor window into the document tabs so that you can more easily switch in and out of it as needed. Just drag the Story Editor window into the tabs, and InDesign converts it for you. Drag it back out to make it a floating window.

Searching and Replacing Text

InDesign has a handy Find/Change feature (Edit➪Find/Change [Ô+F or Ctrl+F]) that is similar to the search-and-replace features with which you may already be familiar if you’ve used any word processor or page-layout application. With the Find/Change dialog box, you can find and change text, or you can extend the search to include attributes. Before starting a Find/Change operation, first determine the scope of your search:

 ߜ

To search within a text selection, highlight the selection.

 ߜ

To search from one point in a story to its end, click the cursor at that beginning location.

 ߜ

To search an entire story, select any frame or click at any point in a frame containing the story.

 ߜ

To search an entire document, simply have that document open.

 ߜ

To search multiple documents, open all of them (and close any that you don’t want to search).

Then choose the appropriate search scope — InDesign’s term for range —

using the Search pop-up menu and the scope iconic buttons below it. Figure 12-2 shows the Find/Change dialog box. It can search for much more than just text, including special characters (glyphs) and object attributes (see Chapter 8), plus it lets you save search/replace queries so you can use them repeatedly. (It also lets you use the Unix grep syntax for conducting criteriabased searches; this feature is for experts familiar with grep searching and so is not covered in this book.)

19_388488-ch12.indd 216

9/23/08 7:09:19 PM

 Chapter 12: The Ins and Outs of Text Editing

217

Figure 12-2:

The Find/

Change

dialog box’s

Text pane

(left), with

its Special

Characters

for Search

pop-up

menu active

(right).

Replacing text

To search for text, follow these steps:

1. Determine the scope of your search, open the appropriate documents, and insert the text cursor at the appropriate location.

2. Choose Edit➪Find/Change (Ô+F or Ctrl+F).

 Go to the Text pane if it’s not already displayed.

3. Use the Search pop-up menu, as shown in Figure 12-2, to specify the scope of your search by choosing All Documents, Document, Story, To End of Story, or Selection.

 Note that the Search options that display are based on what you’ve selected before going to the Find/Change dialog box. For example, if you didn’t select text, there’ll be no Selection option. Likewise, if no story is selected, the Story and To End of Story options won’t appear.

4. Type or paste the text you want to find in the Find What field.

 To use special characters, use the Special Characters for Search pop-up list (the icon to the right of the Find What field) to select from a menu of special characters (see Figure 12-2).

5. Type or paste the replacement text into the Change To field.

 To use special characters, use the Special Characters for Replace pop-up list (to the right of the Find What field).

6. Specify any additional parameters for your search by selecting or deselecting the seven iconic buttons at the bottom of the pane: Include Locked Layers, Include Locked Stories, Include Hidden Layers, Include Master Pages, Include Footnotes, Case Sensitive, and Whole Word.

218 Part IV: Text Essentials

 If an icon’s background darkens, it’s selected.

7. To search for or replace with specific formatting, use the Find Format and Replace Format areas.

 If the Find Format and Replace Format areas don’t display in the dialog box, click the More Options button. (Look for details in the “Replacing formatting” section that comes next.)

8. Click the Find button to start the search.

 After the search has begun, click the Find Next button (it changes from the Find button after you start the search) to skip instances of the Find What text and click the Change, Change All, or Change/Find buttons as appropriate. (Clicking the Change button simply changes the found text, clicking the Change All button changes every instance of that found text in your selection or story, and clicking the Change/Find button changes the current found text and moves on to the next occurrence of it — it basically does in one click the actions of clicking Change and then Find Next.)

 If you use the Change All feature, InDesign reports how many changes were made. If the number looks extraordinarily high and you suspect the Find/Change operation wasn’t quite what you wanted, remember that you can use InDesign’s undo function (Edit➪Undo [Ô+Z or Ctrl+Z]) to cancel the search and replace and then try a different replace strategy.

9. Click the Done button when you’re finished doing the finding and replacing.

Replacing formatting

To find and change formatting or text with specific formatting, use the expanded Find/Change dialog box. For example, you can find all the words in 14-point Futura Extra Bold and change them to 12-point Bodoni. The expanded dialog box contains two areas where you specify the formatting to search and change: Find Format and Replace Format. If these aren’t visible in the Find/Change dialog box, click the More Options button. To replace text formatting, follow these steps:

1. Use Specify Attributes to Find iconic button (the magnifying-glass- over-a-T icon) to open the Find Format Settings dialog box. (It’s to the right of the Find Format area.)

 In the Find Format Settings dialog box, your options are Style Options (paragraph and character styles), Basic Character Formats, Advanced Character Formats, Indents and Spacing, Keep Options, Bullets and Numbering, Character Color, OpenType Features, Underline Options, Strikethrough Options, Conditions, and Drop Caps and Other. You can change multiple attributes at once by making selections from as many panes as needed. Chapter 12: The Ins and Outs of Text Editing

219

 Go to each pane whose formatting you want to find and select the desired formatting to search. Click OK when done; InDesign will bring you back to the Find/Change dialog box.

 2.

Use

the Specify Attributes to Change iconic button (the magnifying- glass-over-a-T icon) to open the Change Format Settings dialog box. (It’s to the right of the Replace Format area.)

 The options in the Change Format Settings dialog box are the same as in the Find Format settings dialog box. Go to each pane whose formatting you want to change and select the desired formatting to replace. Click OK when done; InDesign returns you to the Find/Change dialog box.

3. Click Find Next and then Change to change the next occurrence or click Change All to change all occurrences.

4. Click Done when you’re finished with the search and replace.

To search and replace formatting only — regardless of the text to which it is applied — leave the Find What and Change To fields blank.

Changing special characters

InDesign also lets you replace special characters (glyphs) through a separate Glyph pane in the Find/Change dialog box, shown in Figure 12-3. The Glyphs pane makes it easier to actually enter the desired characters than using the Text pane. The process is mostly straightforward (just ignore the parts of the pane not described in the following steps):

1. In the Find Glyph section, choose the font of the desired character in the Font Family pop-up menu and its style in the Font Style pop-up menu.

2. To choose the character itself, click the unnamed pop-up menu to the right of the Glyph field.

 You get a dialog box that mimics the Glyphs panel (see Chapter 15); choose the character from the panel by double-clicking it.

3. Repeat Steps 1 and 2 using the controls in the Change Glyph section to select the replacement glyph.

4. Set the scope of your search using the Search pop-up menu and the Include Locked Layers, Include Locked Stories, Include Hidden Layers, Include Master Pages, and Include Footnotes buttons, as described in the “Replacing text” section, earlier in this chapter.

5. Execute the search and/or replace using the Find, Change, Change All, and Change/Find buttons as described in the “Replacing text” section.

6. Click Done when done.

220 Part IV: Text Essentials

Figure 12-3:

The Find/

Change

dialog box’s

Glyph pane

(left), with

its Glyph

pop-up

menu active

(right).

If you want to quickly wipe out the selected glyphs, click the Clear Glyphs button.

Working with saved queries

If you plan to do the same search and/or replace operation repeatedly, you can save queries in InDesign. After entering the find and search information, click the Save Query iconic button, enter a name in the Save Query dialog box that appears, and click OK. That query now appears in the Query pop-up menu in the Find/Change dialog box.

To run a saved query, just choose it from the Query pop-up menu. (You’ll see those that you saved plus some that came preinstalled with InDesign.) To delete a saved query, choose it from the Query pop-up menu and then click Delete Query iconic button.

That’s all there is to it!

Checking Spelling

The spell-check feature not only helps you eradicate spelling errors, but it also catches repeated words, as well as words with odd capitalization, such as internal capitalization (called intercaps) in words such as InDesign. InDesign also flags words not found in the spelling dictionary. You can customize the spelling dictionary, and you can purchase additional spelling dictionaries.

 Chapter 12: The Ins and Outs of Text Editing

221

The solution to missing fonts

Sometimes, when you open a document, the dialog box and then clicking Change All. If InDesign tells you that it can’t find the fonts selected, the Redefine Style When Changing used in the documents on your computer. You

All check box ensures that any font replaced is

get the option of finding the missing fonts, which

also replaced in any paragraph and character

opens the Find Fonts dialog box. (You can also

styles that used the original font.

open it after opening a document by choosing

Of course, another — often preferable —

Type➪Find Font.) This dialog box shows the solution is to get the fonts installed on your comnames of all missing fonts; if you select one, you puter. After all, the design shouldn’t change just

can change all occurrences of that font to one

because you don’t happen to have the needed

that you do have by selecting a new font family

fonts on your computer.

and font style from the menus at the bottom of

Checking spelling as you type

You can have InDesign check your spelling as you type by simply choosing Edit➪Spelling➪Dynamic Spelling. If that menu option is checked, your spelling will be checked as you type, as will the spelling of any text already in the document. Suspected errors are highlighted with red squiggle underlining so that you can correct them as needed. If you want InDesign to suggest proper spelling, you need to use the Check Spelling dialog box, covered in the next section.

Correcting mistakes on the fly

If you use a word processor, chances are it’s one that corrects mistakes as you type. Microsoft Word, for example, has a feature called AutoCorrect that lets you specify corrections to be made as you type, whether those be common typos you make or the expansion of abbreviations to their full words (such as having Word replace tq with thank you). InDesign offers much of the same functionality, which it calls Autocorrect. Unlike Word, you can’t use this feature to replace symbols, such as having InDesign convert (R) to the ® symbol as you type. Note that — like Word —

Autocorrect works only for text entered in InDesign after Autocorrect is turned on; it doesn’t correct imported or previously typed text.

222 Part IV: Text Essentials

You enable Autocorrect in the Autocorrect pane of the Preferences dialog box. Choose InDesign➪Preferences➪Autocorrect (Ô+K) on the Mac or choose Edit➪Preferences➪Autocorrect (Ctrl+K) in Windows. If you want InDesign to automatically fix capitalization errors, check the Autocorrect Capitalization Errors check box. Typically, this feature finds typos involving capitalizing the second letter of a word in addition to the first. For example, InDesign replaces FOrmat with Format.

To add your own custom corrections, click the Add button. You see the Add to Autocorrect List dialog box, where you can enter the typo text or code that you want InDesign to be alert for in the Misspelled Word field, as well as the corrected or expanded text you want InDesign to substitute in the Correction field.

You can’t use special characters in autocorrect, such as to automatically replace two hyphens (--) with an em dash (—).

Using the Check Spelling dialog box

The Check Spelling dialog box not only lets you choose what part of the document to spell-check, but it also provides suggestions on correct spelling. Plus, you can use the dialog box to add correctly spelled words to InDesign’s spelling dictionary. Even if you use the new dynamic spell-checking feature, you’ll still want to do a final spell-checking pass with the Check Spelling dialog box.

Specifying the text to check is a two-step process: First set up the spellcheck’s scope in the document (in other words, exactly what text you want to be checked). Second, specify the scope in the Search menu. Here’s how:

1. To set up the scope for the spell-check, highlight text, click in a story to check from the cursor forward, select a frame containing a story, or open multiple documents.

2. Open the Check Spelling dialog box (Edit➪Spelling➪Check Spelling

[Ô+I or Ctrl+I]) and choose an option from the Search pop-up menu: Document, All Documents, Story, To End of Story, and Selection.

 Figure 12-4 shows the dialog box.

 You may not see all the options in the Search pop-up menu; the list of options depends on how you set up the scope. For example, if you didn’t highlight text, the Selection option isn’t available. However, you can change the scope setup in the document while the Check Spelling dialog box is open — for example, you can open additional documents to check. You can also make the spell-check case-sensitive by checking the Case Sensitive check box.

 Chapter 12: The Ins and Outs of Text Editing

223

Figure 12-4:

In the Check

Spelling

dialog box,

use the

Search popup menu

to specify

which text

to spellcheck.

 Note that when you first open the Check Spelling dialog box, if text is selected or the text cursor is active, it immediately begins checking the spelling, going to the first suspect word. Otherwise, the dialog box displays Ready to Check Spelling at the top.

3. To begin checking the text, click Start.

4. As InDesign finds suspect words and phrases, it displays that text to you and provide several options to fix them.

 When the spell checker encounters a word without a match in the dictionary or a possible capitalization problem, the dialog box displays Not in Dictionary at the top and shows the word. When the spell checker encounters a duplicate word, such as of of, the dialog box displays Duplicate Word and shows which word is duplicated. Use the buttons along the right side of the dialog box to handle flagged words as follows:

• Click the Skip button (it appears only after the spell-check has started) to leave the current instance of a Not in Dictionary word or Duplicate Word unchanged. To leave all instances of the same problem unchanged, click the Ignore All button.

• To change the spelling of a Not in Dictionary word, click a word in the Suggested Corrections list or edit the spelling or capitalization in the Change To field. To make the change, click the Change button.

• To correct an instance of a Duplicate Word, edit the text in the Change To field, and then click the Change button.

• To change all occurrences of a Not in Dictionary word or a

Duplicate Word to the information in the Change To field, click the Change All button.

224 Part IV: Text Essentials

• To add a word flagged as incorrect — but that you know is correct —

to InDesign’s spelling dictionary, click the Add button. (If you have multiple dictionaries, first choose the dictionary to add it to using the Add To pop-up menu.)

• To add a word flagged as incorrect to a specific dictionary, click the Dictionary button. A Dictionary dialog box appears, which lets you choose the dictionary to which you want to add the word, as well as what language to associate it with.

5. After you finish checking spelling, click the Done button to close the Check Spelling dialog box.

Changing the spelling and

hyphenation dictionaries

The spelling dictionary that comes with InDesign is pretty extensive, but you’ll likely need to add words to it. For example, your company may use words that are company-specific terms. Or you may use some product or individuals’ names that wouldn’t typically be found in the dictionary. Additionally, you may have some words that you prefer not to hyphenate or others that you want to hyphenate in a specific manner. To address these issues, you can customize InDesign’s spelling and hyphenation dictionaries. InDesign handles both spelling and hyphenation in one dictionary for each language so that you use the same controls to modify both spelling and hyphenation.

If you’re in a workgroup, be sure to share the edited dictionary file so that everyone is using the same spelling and hyphenation settings. (The file is located in the Dictionaries folder inside the Plug-ins folder inside your InDesign folder.) You can copy it for other users, who must then restart InDesign or press Option+Ô+/ or Ctrl+Alt+/ to reflow the text according to the new dictionary’s hyphenation.

Customizing the spelling dictionary

When you add a word to the spelling dictionary, this word won’t be flagged any more when you check spelling.

When you add words to the dictionary, you can specify their capitalization. For example, InDesign’s dictionary prefers E-mail. You can add e-mail if you prefer a lowercase e or email if you prefer to skip the hyphen. To add words to the dictionary, follow these steps:

1. Choose Edit➪Spelling➪Dictionary.

 The Dictionary dialog box, shown in Figure 12-5, appears.

 Chapter 12: The Ins and Outs of Text Editing

225

Figure 12-5:

Use the

Dictionary

dialog box

to add

words to

the spelling

dictionary

and to

customize

how words

are

hyphenated.

2. Choose whether the addition to the dictionary affects just this docu- ment or all documents.

 The Target pop-up menu lists the current document name as well as the name of the user dictionary.

3. Choose the dictionary that you want to edit from the Language pop-up menu.

4. Type or paste a word in the Word field.

 The word can have capital letters if appropriate, and it can include special characters, such as accents and hyphens.

5. To have the added word accepted as being spelled correctly only with the capitalization specified in the Word field, check the Case Sensitive check box.

6. To edit the hyphenation of the word, click the Hyphenate button.

 I cover hyphenation in the next section.

7. Click the Add button.

8. To import a word list or export one for other users to import into their copies of InDesign, click the Import or Export button.

 You then navigate to a folder and choose a filename in a dialog box. Note that when you click the Export button, InDesign exports all selected words from the list. If no words are selected, it exports all the words in the list.

226 Part IV: Text Essentials

9. When you’re finished adding words, click the Done button. To delete a word that you added to the dictionary, select it in the list and click the Remove button. To change the spelling of a word you added, delete it and then re-add it with the correct spelling. You can see all deleted words — just those deleted since you opened the dialog box — by selecting Removed Words from the Dictionary List pop-up menu so that you can add back any deleted by error.

Customizing hyphenation points

People can be particular about how to hyphenate words. Fortunately, InDesign lets you modify the hyphenation dictionary by specifying new, hierarchical hyphenation points. Follow these steps to specify hyphenation points:

1. Choose Edit➪Spelling➪Dictionary.

2. In the Language pop-up menu, pick the dictionary that you want to edit.

3. Type or paste the word in the Word field.

 You can also double-click a word in the list.

4. To see InDesign’s suggestions for hyphenating the word, click the Hyphenate button.

 If you want to change the hyphenation, continue on to Step 5.

5. Type a tilde (~, obtained by pressing Shift+`, the open single keyboard quote at the upper left of the keyboard) as your first preference for a hyphenation point in the word.

 If you don’t want the word to hyphenate at all, type a tilde in front of it.

6. To indicate an order of preference, use two tildes for your second choice, three tildes for your third choice, and so on.

 InDesign first tries to hyphenate your top preferences (single tildes), and then it tries your second choices if the first ones don’t work out, and so on.

7. Click the Add button.

8. Continue to add words until you’re finished.

9. Click the Done button.

To revert a word to the default hyphenation, select it in the list and click the Remove button. To change the hyphenation, double-click a word in the list to enter it in the Word field, change the tildes and then click the Add button. When you’re adding variations of words, you can double-click a word in the list to place it in the Word field as a starting place.

Chapter 13

The St yles of Tex t

In This Chapter

ᮣ Setting up styles

ᮣ Working with nested styles

ᮣ Controlling styles

ᮣ Using styles

It’s the dirty secret of desktop publishing: Most users avoid using styles, even though they know they should. Instead, they apply formatting locally to text, hoping it’s the same as a few pages back. It’s a lot like not eating your vegetables: Even though you know that they’re good for you (and they even taste good), it’s easier to get something already made, never mind what’s in it. So, I’m going to tell you about styles before I get to the other ways to format text. Styles really are good for you: They save you lots of work, help you avoid embarrassingly inconsistent formatting, and give you more time to indulge in the guilty pleasure of local formatting.

I cover the particulars of paragraph and character formatting in Chapters 14 and 15, respectively. The formats themselves are the same whether you apply them directly (locally) or through a style (globally). I cover table styles and cell styles in Chapter 19 and object styles in Chapter 9, although the basic creation and management methods are the same for all styles.

Text in your layout may already have styles applied, using styles defined in Microsoft Word, as Chapter 11 explains.

Creating Styles

A style is a simple but powerful concept: It’s a collection of formatting attributes that you can apply to text all at once, saving you time. Even better, if you change the style, all text that uses it is automatically updated, saving you time and ensuring consistency. That’s got to be appealing!

228 Part IV: Text Essentials

InDesign gives you two kinds of styles for text: paragraph and character. Paragraph styles apply formatting to entire paragraphs, while character styles apply formatting to text selections. Unless you’re doing a one-page ad, the formatting of which won’t be repeated, you should have paragraph styles for all different types of paragraphs in your layout. You also need character styles for places where you consistently want to override your paragraph styles, such as for the lead-in of a bulleted paragraph that may have the first few words in a different font or color.

Whether you’re creating styles for paragraphs or characters, the basic process is the same. (They’re also pretty much the same for object styles, covered in Chapter 9, and for table styles and cell styles, covered in Chapter 19.) The easiest way is to format your text using the Paragraph and Character panels, as described in Chapters 14 and 15, and then make sure that you’ve selected the text you want to use as the model for your new style. Next, create the appropriate type of new style:

 ߜ

For paragraph styles, open the Paragraph Styles panel by choosing Type➪Paragraph Styles (Ô+F11 or Ctrl+F11). Then choose New Paragraph Style from the flyout menu to open the New Paragraph Style dialog box, shown in Figure 13-1.

Figure 13-1:

The New

Paragraph

Style

dialog box’s

General

pane.

 Chapter 13: The Styles of Text

229

 ߜ

For character styles, open the Character Styles panel by choosing Type➪Character Styles (Shift+Ô+F11 or Ctrl+Shift+F11). Then choose New Character Style from the flyout menu to open the New Character Style dialog box, shown in Figure 13-2.

Figure 13-2:

The New

Character

Style dialog box’s

General

pane.

In both cases, the style picks up the selected text’s formatting. Adjust the style further if desired, give the style a name using the Style Name field in the General pane, and then click OK.

Of course, you can specify all the formatting directly in the new-style dialog boxes rather than having InDesign pick it up from existing text. Create the new styles as just described and then go through each of the panes (selecting each from the list at the left of the dialog box) and choose your settings. In the General pane of the New Paragraph Style and New Character Style dialog boxes are several controls that make styles work more intelligently: ߜ

The Based On pop-up menu displays the names of other styles. You use this feature to create families of styles. Thus, if you change a style that other styles are based on, all those styles are updated with the new settings.

 ߜ

In the Shortcut field, hold down any combination of Ô, Option, and Shift (or Ctrl, Alt, and Shift) and press any number on the keypad. (You can’t use letters, punctuation, and nonkeypad numbers for keyboard shortcuts, and Windows users need to make sure that Num Lock is on.) ߜ

If you want to apply a new style to text that is selected, be sure to check the Apply Style to Selection check box before clicking OK to save the new style.

230 Part IV: Text Essentials

InDesign comes with a predefined default paragraph style called [Basic Paragraph] that text in a new frame automatically has applied to it. You can edit [Basic Paragraph] like any other style. Similarly, InDesign offers a predefined character style called [Basic Character]. (Style names that include surrounding brackets mean you can’t delete the styles, even though you can modify them.)

You need to keep in mind several things when creating paragraph styles. (Character styles are pretty straightforward, so I’m not presenting a similar list for them.)

 ߜ

To have InDesign automatically apply a different style to the next paragraph when you type text, choose a style name from the Next Style pop-up menu while defining a style. For example, when you define a style named Headline, you can choose Byline as the next style, so after you type in a headline, the next paragraph will be formatted for a byline. Obviously, you need to have the Byline style available.

 ߜ

If you want your paragraph style to use a character style, you must define that character style first. (Drop caps and nested styles use character styles.)

Getting Fancy with Nested Styles

A special function available only in paragraph styles is something called a nested style. Basically, a nested style is a way of applying a series of character styles within a paragraph style based on a set of parameters you specify. For example, in a numbered list, you might want one character style applied to the numeral, and another to the first sentence, and then have the paragraph style’s text formatting applied to the rest of the paragraph. With nested styles, you build all that into the paragraph style and let InDesign do the heavy lifting. Here’s how it works:

1. Define any character styles that you’ll apply to text through a nested style.

 Even if all you’re doing is making text italic, you need to define a character style to do so. The Nested Styles feature can’t apply any attributes other than those available in a character style.

2. Open the Paragraph panel (Type➪Paragraph Styles [Ô+F11 or Ctrl+F11]), choose Style Options from the flyout menu to open the Paragraph Style Options dialog box, and go to the Drop Caps and Nested Styles pane.

 Chapter 13: The Styles of Text

231

3. Click New Nested Style.

 An entry appears in the Nested Styles section of the dialog box. This entry is what will be applied to text.

4. Click the style name in the Nested Styles section of the pane to choose from an existing character style.

 When you click the style name, a list of other styles appears, including

[None], which uses the paragraph style’s default formatting.

 You also have the [Repeat] option, which, if selected, lets you repeat a sequence of previous styles. (You choose the number of repetitions in the third column.)

5. Click in the second column to determine the scope end point.

 Your choices are Through or Up To. For example, if you choose Through for a nested style that is set for four words, all four words will get the nested style. If you choose Up To, the first three words will get the style, and the fourth will not.

6. In the third column, specify how many items you want InDesign to count in determining the scope’s end point.

 For example, if you want to have the first seven characters have the style applied, choose 7. If you want to have the style applied up to the first tab, choose 1.

7. Click the item in the fourth column to specify the scope of text to which you’re applying the nested styles.

 Figure 13-3 shows the options. They break into three groups: a number of items (characters, words, and so on), a specific character (tab, em space, and so on), and a specific marker character (inline graphic marker, auto page number, and section marker). Whatever you choose needs to be consistent in all your text because InDesign will follow these rules slavishly.

8. Create multiple nested styles in one paragraph with different rules for each.

 Obviously, you may not need to do this step, but the option exists. InDesign applies the styles in the order in which they appear in the dialog box, and each starts where the other ends. Use the up and down arrow buttons to change the order of nested styles.

9. Select the Preview option to preview the formatting if you selected sample text before opening the dialog box.

10. Click OK when you’re done.

232 Part IV: Text Essentials

Figure 13-3:

You can use

a nested

style to, for

example,

apply a

specific

character

style to the

two first

words in a

paragraph.

At the bottom of the Nested Styles dialog box is a new feature: nested line styles. It works just like other nested styles except that it lets you apply a character style to a certain number of lines in a paragraph — a popular design approach, such as having the first line in small caps. You specify the desired character style and how many lines you want it applied to, and InDesign does the rest.

Managing Styles

InDesign provides lots of ways to manage your styles. In this section, I cover the common ones. Note that the options described here also apply to object styles, table styles, and cell styles — so, for example, the Load Paragraph Styles menu option will have a counterpart in the Object Styles, Table Styles, and Cell Styles panels’ flyout menus.

Updating styles

If you’ve already created a style and want to change it, just go to the appropriate styles panel and choose Style Options from its flyout menu. If you’ve selected text that has the formatting you want the style to use in place of its current formatting, just choose Redefine Style from the flyout menu. Remember that all text using the style is automatically updated when the style changes.

20_388488-ch13.indd 232

9/23/08 7:10:50 PM

 Chapter 13: The Styles of Text

233

Sharing styles with others

The Load Paragraph Styles or Load Character Styles menu option (based on which styles panel is open) and the Load All Text Styles menu option let you import styles from another InDesign document. (Load All Text Styles imports paragraph and character styles at the same time.) You get a dialog box listing the styles in the chosen document so that you can decide which ones to import.

If you import styles whose names match those in the current document, InDesign gives you a chance to let the imported style overwrite the current style or to leave the current style as is and give the imported style a new name. If an entry appears in the Conflict with Existing Style, you can click that entry for a pop-up menu that provides two choices: Auto-Rename and Use Incoming Style Definition. Figure 13-4 shows this Load Styles dialog box. Note that at the bottom of the dialog box is the Incoming Style Definitions window, which lists the style definitions to help you decide which to import, as well as which to overwrite or rename.

Figure 13-4:

The Load

Styles

dialog box.

Using style groups

To help you find the desired style in documents that have dozens of them, InDesign lets you create style groups, which create a folder in the styles panel’s style list that you can open and close as desired. To create a group, choose New Style Group from the panel’s flyout menu or click the Create New Style Group iconic button (folder icon) on the bottom of the panel. Enter a name in the dialog box that appears and click OK.

234 Part IV: Text Essentials

When working with style groups (which have a folder icon to the left of their names in the panel list), you have several options to add styles: ߜ

You can drag any desired styles into the group.

 ߜ

You can copy a selected style to the group by choosing Copy to Group and then selecting the target group in the dialog box that appears. ߜ

If multiple styles are selected, you can create a group and move them into it in one fell swoop by choosing New Group from Styles in the flyout menu. (Note that this option is grayed out if any of the predefined styles — [None]

and either [Basic Paragraph] or [Basic Character] — are selected.)

To quickly open all groups, choose Open All Groups in the panel’s flyout menu. To quickly close them all, choose Close All Groups.

Other management options

The styles panels’ flyout menus have several other options to manage your styles:

 ߜ

Duplicate Style copies the currently selected style so that you can work on the copy.

 ߜ

Delete Style — no surprise! — deletes selected styles.

 ߜ

Select All Unused selects all styles not used in the document so that you can delete them all at once with the Delete Style menu option — part of keeping your document neat and tidy.

 ߜ

Sort by Name alphabetizes the list of style names. (You can change the order of style names by dragging them within the list.)

Applying Styles to Text

Applying paragraph styles and character styles have some subtle differences, so I cover those particulars in the following sections. But two techniques work the same for both types of style:

 ߜ

If your text selection uses more than one paragraph style or more than one character style, the styles panel displays the text (Mixed) at the upper left to let you know.

ߜ InDesign has a neat capability that lets you apply multiple styles at once to selected text:

 Chapter 13: The Styles of Text

235

1. Define the various styles and be sure that each style has a different style selected in the Next Style pop-up menu in the Paragraph Style Options or New Paragraph Style dialog boxes. For example, if you have Headline, Byline, and Body Copy styles, make sure that Headline has Byline selected in Next Style and that Byline has Body Copy selected in Next Style.

 2.

Highlight

 all the text that uses this sequence of styles. Now

Control+click or right-click Headline and select Apply "Headline" Then Next Style from the contextual menu. InDesign applies

Headline to the first paragraph, Byline to the second paragraph, and Body Copy to the rest.

 Remember that Headline is just the example style used here; the actual contextual menu option will replace Headline with the actual style name you select inside the quote marks.

Paragraph particulars

To apply a paragraph style, just click within a paragraph or highlight text in a range of paragraphs and then click the style name in the Paragraph Styles panel or press its keyboard shortcut. (Windows users must make sure that Num Lock is on when using shortcuts for styles.)

When you apply a style to selected paragraphs, all local formats and applied character styles are retained. All other formats are replaced by those of the applied style. If you want to override those attributes, choose Clear Overrides from the Paragraph Styles panel’s flyout menu or hold the Option or Alt key when clicking the style name in the panel.

If you want to remove a style from a paragraph so that it’s not changed if the style is later updated, choose Break Link to Style from the flyout menu. The upper left of the panel displays the text (No Style).

Character characteristics

To apply a character style, just highlight text and then click the style name in the Character Styles panel or press its keyboard shortcut. (Windows users must make sure that Num Lock is on when using shortcuts for styles.) If you want to remove a style from a text selection so that it’s not changed if the character style is later updated, choose Break Link to Style from the flyout menu or simply apply the [None] style. Note that if you later apply a paragraph style to text with the [None] character style, the text takes on the paragraph style’s formatting rather than retaining its local formatting. 236 Part IV: Text Essentials

What’s that Quick Apply panel?

Another way to apply paragraph and character

working with your text. Pressing Ô+Return or

styles (and object styles, scripts, menu comCtrl+Enter again closes the Quick Apply panel. mands, and other elements) is by using the For users who are working on layouts from their Quick Apply feature. Quick Apply is a consolikeyboards — perhaps a layout artist who’s dated list of styles that you access by choosing

working on a notebook while commuting —

Edit➪Quick Apply, by clicking the Quick Apply

Quick Apply can be handy because you can

iconic button (the lightning-bolt icon) in many

switch to it, apply the style, and return to your

panels, or by pressing Ô+Return or Ctrl+Enter.

text without touching the mouse.

If you have selected text or have the textInDesign has tons of attributes in the Quick insertion point active, the Quick Apply panel

Apply panel, so it can quickly get overwhelmpresents all stored formatting attributes availing. To remove attributes you likely will never able. You can scroll down to the one you want,

use in this panel — such as scripts and menu

or you can type the first few letters of the style

customizations — choose the unnamed pop-up

name in the text field at the top to jump to styles

menu at the top of the panel and deselect

beginning with those letters and then navigate

unwanted attributes. (The check marks indicate

to the one you want. Then press Return or Enter,

attributes that will display.) You can also choose

which brings you back to where you were what attributes display in the Quick Apply panel by choosing Customize from its flyout menu.

Chapter 14

Fine-Tuning Paragraph Details

In This Chapter

ᮣ Understanding paragraph fundamentals

ᮣ Changing basic and advanced paragraph formats

ᮣ Applying bullets and numbering

ᮣ Working with hyphenation and justification

ᮣ Adding ruling lines to paragraphs

Paragraphs are more than lines of text; they’re chunks of information that themselves help convey meaning by organizing that information into related bits. Various types of paragraph formatting let you both make those chunks clearly distinguishable from each other and highlight certain chunks, such as lists or long quotes, from others.

This chapter explains what you need to know about formatting paragraphs, from setting indents and alignment — the two most commonly used paragraph attributes — to more sophisticated tasks like adding bullets and ruling lines.

Applying Paragraph Formats

InDesign provides three ways to apply paragraph formats:

 ߜ

Use the controls in the Paragraph panel, shown in Figure 14-1, or their keyboard shortcuts. This method is great for working on individual paragraphs, although it’s not the best method when working with lots of paragraphs you want to have the same formatting. You can open the Paragraph panel in three ways: Choose Type➪Paragraph, choose Window➪Type & Tables➪Paragraph, or press Option+Ô+T or

Ctrl+Alt+T.

238 Part IV: Text Essentials

 ߜ

Use the controls in the Control panel. (Be sure that the Type tool is active and that the ¶ iconic button is selected in the panel to display paragraph-oriented functions.) These controls mirror those in the Paragraph panel, and using them instead of the Paragraph panel can reduce screen clutter. If the Control panel isn’t visible (it almost always is), display it by choosing Window➪Control (Option+Ô+6 or Ctrl+Alt+6). ߜ

Create and apply paragraph styles, as covered in Chapter 13. Paragraph styles let you apply consistent formatting — and easily change it to all affected paragraphs — throughout your document.

Whichever method you use — and you’ll use them all — the types of formatting available to you are the same.

The Paragraph panel and Control panel provide access to most of InDesign’s paragraph-formatting options. Also, several of the options have keyboard shortcuts, as shown in the menus. But to set tabs, you must open the Tabs panel, as Chapter 19 covers.

Figure 14-1 shows the Paragraph panel. If you choose Hide Options from the flyout menu, the Space Before, Space After, Drop Cap Number of Lines, Drop Cap Number of Characters, Hyphenate, and Align/Do Not Align to Baseline Grid controls aren’t displayed. You can use the double-arrow iconic button to the left of the panel name to toggle among showing the panel title, the basic options, and all options.

Figure 14-1:

The full

Paragraph

panel.

 Chapter 14: Fine-Tuning Paragraph Details

239

Specifying Alignment and Indents

Alignment and indents give paragraphs their fundamental appearance. Indentation helps readers visually separate paragraphs — the indent acts as the separator, like the blank lines used to separate paragraphs in typewritten documents — while alignment provides visual texture.

The alignment buttons at the top of the Paragraph panel control how a selected paragraph begins and ends relative to the left and right margins. To apply a paragraph alignment to selected paragraphs, click one of the buttons. You can also use the keyboard shortcuts described in the following list. Here’s a description of each alignment option (the icons themselves illustrate what they do):

 ߜ

Align Left (Shift+Ô+L or Ctrl+Shift+L): This alignment places the left edge of every line at the left margin (the margin can be the frame edge, frame inset, left indent, or column edge) and fits as many words (or syllables, if the hyphenation is turned on) on the line as possible. In left-aligned paragraphs, the right margin is said to be ragged because the leftover space at the right end of each line differs from line to line and produces a ragged edge.

 ߜ

Align Center (Shift+Ô+C or Ctrl+Shift+C): This alignment makes both the left and right edges of the paragraphs equally ragged.

 ߜ

Align Right (Shift+Ô+R or Ctrl+Shift+R): This alignment is a mirror opposite of Align Left. The right edge is straight; the left edge is ragged. ߜ

Justify, Last Line Aligned Left (Shift+Ô+J or Ctrl+Shift+J): In justified text, the left and right ends of each line are flush with the margins. (You can find out more about justification in the section “Controlling Hyphenation and Justification,” later in this chapter.) Justified text is nearly always hyphenated — if you don’t hyphenate justified text, spacing between letters and words is very inconsistent. Aligning the last line flush left is the traditional way of ending a paragraph. ߜ

Justify, Last Line Aligned Center: This alignment produces justified text with the last line centered.

 ߜ

Justify, Last Line Aligned Right: This alignment produces justified text with the last line aligned to the right.

 ߜ

Justify All Lines (Shift+Ô+F or Ctrl+Shift+F): This alignment produces justified text with the last line forcibly justified. This option can produce last lines that are very widely spaced. The fewer the number of characters on the last line, the greater the spacing.

 The previous three alignment options are rarely used, and for good reason. People expect justified text to have the last line aligned left; the space at the end of the line marks the end of the paragraph. By changing the position of that last line, you can confuse your reader.

240 Part IV: Text Essentials

 ߜ

Align Toward Spine: Essentially, this option automatically creates rightaligned text on left-hand pages and left-aligned text on right-hand pages. InDesign chooses a left or right alignment based on the location of the spine in a facing-pages document.

 ߜ

Align Away from Spine: This option is the same as Align Toward Spine except that the alignment is reversed: Text aligns to the left on left-hand pages and to the right on right-hand pages.

When creating paragraph styles, all the preceding controls are available in the Indents and Spacing pane of the New Paragraph Styles dialog box. Adjusting indent controls

The indent controls in the Paragraph panel let you both move the edges of paragraphs away from the left and/or right margins and indent the first line. Your options are as follows:

 ߜ

Left Indent: Moves the left edge of selected paragraphs away from the left margin by the amount you specify in the field. You can also click the up and down arrows. Each click increases the value by 1 point; holding down the Shift key while clicking increases the increment to 1 pica. ߜ

Right Indent: Moves the right edge of selected paragraphs away from the right margin by the amount you specify in the field. You can also use the up and down arrows.

 ߜ

First-Line Left Indent: Moves the left edge of the first line of selected paragraphs away from the left margin by the amount you specify in the field. You can also click the up and down arrows to adjust the indentation. The value in the First-Line Left Indent field is added to any Left Indent value. Using a tab or spaces to indent the first line of a paragraph, which is what was done in the age of typewriters, is usually not a good idea. You’re better off specifying a First-Line Left Indent.

 ߜ

Last-Line Right Indent: Moves the right edge of the last line of selected paragraphs away from the right margin by the amount you specify in the field. You can also click the up and down arrows.

When creating paragraph styles, all the preceding controls are available in the Indents and Spacing pane of the New Paragraph Styles dialog box. Chapter 14: Fine-Tuning Paragraph Details

241

Inserting space between paragraphs

To format a lengthy chunk of text with multiple paragraphs, you can indicate a new paragraph by indenting the paragraph’s first line (by specifying a FirstLine Left Indent value, as covered in the previous section, “Adjusting indent controls”). Or you can insert some extra space between the new paragraph and the preceding one. Although no rule states that you can’t use both of these spacing methods, it’s a good idea to use one or the other — not both: ߜ

To insert space before selected paragraphs, enter a value in the Space Before field in the Paragraph panel or Control panel. You can also use the up and down arrow buttons; each click increases the value by 1

point and holding down Shift key increases the increment to 1 pica. ߜ

The Space After field works the same as the Space Before field but inserts space below selected paragraphs. If you use Space Before to space paragraphs, you won’t need to use Space After, and vice versa; combining both can be confusing.

What you don’t want to do is insert extra paragraph returns between paragraphs. Doing so makes it harder to ensure that columns begin with text (as opposed to blank lines).

Controlling space between lines

 Leading (pronounced “ledding”) is the space between lines of text within a paragraph. Even though leading is traditionally an attribute of the paragraph, InDesign treats it as a character format, which you specify by using the Leading control in the Character panel or Control panel.

To change this character-oriented approach to affect entire paragraphs, select the Apply Leading to Entire Paragraphs option in the Type pane of the Preferences dialog box. (Choose InDesign➪Preferences➪Type [Ô+K] on the Mac or Edit➪Preferences➪Type [Ctrl+K] in Windows.)

Another way to control space between lines of text is to use baseline grids, as described in Chapter 10. Essentially, a baseline grid overrides the leading specified for paragraphs — you choose whether it overrides the spacing of every line in the paragraph or just the first line. To align to baseline grids, you must click the Align to Baseline iconic button in the Paragraph panel (the rightmost iconic button on the bottom of the panel) for the selected paragraphs. To prevent such locking to the baseline, click the Do Not Align to Baseline iconic button to its immediate left. These same buttons also exist on the right side of the Control panel.

242 Part IV: Text Essentials

Controlling where paragraphs break

InDesign’s Keep Options feature lets you prevent widows and orphans; it also lets you keep paragraphs together when they would otherwise be broken at the bottom of a column. A widow is the last line of a paragraph that falls at the top of a column. (The poor thing has been cut off from the rest of the family, the last survivor.) An orphan is the first line of a paragraph that falls at the bottom of a column. (It, too, has become separated from its family, the only survivor.)

When you choose Keep Options from the Paragraph panel’s flyout menu, the Keep Options dialog box, shown in Figure 14-2, appears.

Figure 14-2:

The Keep

Options

dialog box.

The Keep Options dialog box holds several options for how paragraphs are managed as text breaks across columns and pages:

 ߜ

Keep with Next Lines: This option applies to two consecutive paragraphs and controls the number of lines of the second paragraph that must stay with the first paragraph if a column or page break occurs within the second paragraph.

 ߜ

Keep Lines Together: If you click this check box, it prevents paragraphs from breaking. When this box is checked, the two radio buttons below it become available. The radio buttons present an either/or choice. One must be selected; At Start/End of Paragraph is selected by default. ߜ

All Lines in Paragraph: This option prevents a paragraph from being broken at the end of a column or page. When a column or page break occurs within a paragraph to which this setting has been applied, the entire paragraph moves to the next column or page.

 ߜ

At Start/End of Paragraph: Select this check box to control widows and orphans. When this button is selected, the two fields below it become available:

 Chapter 14: Fine-Tuning Paragraph Details

243

 •

Start x Lines: This field controls orphans. The value you enter is the minimum number of lines at the beginning of a paragraph that must be placed at the bottom of a column when a paragraph is

split by a column ending.

 •

End x Lines: This field controls widows. The value you enter is the minimum number of lines at the end of a paragraph that must be placed at the top of a column when a paragraph is split by a

column ending.

 ߜ

Start Paragraph: From this pop-up menu, choose Anywhere to let the paragraph begin where it would fall naturally in the sequence of text (no forced break). Choose In Next Column to force a paragraph to begin in the next column; choose In Next Frame to make it begin in the next frame in the story chain; choose On Next Page to force a paragraph to begin on the next page (such as for chapter headings). Your other choices are similar: On Next Odd Page and On Next Even Page.

When creating paragraph styles, all the preceding controls are available in the Keep Options pane of the New Paragraph Styles dialog box.

Adding Drop Caps

 Drop caps are enlarged capital letters that are often used to embellish paragraphs (usually the first paragraph of a chapter or story) and draw attention to paragraphs. In the Paragraph panel or Control panel, InDesign lets you specify the number of letters you want to include in a drop cap and the number of lines you want to drop them down into.

To add one or more drop caps to selected paragraphs, enter a number in the Drop Cap Number of Characters field in the Paragraph panel or Control panel. The number you enter determines how many characters in a selected paragraph will be made into drop caps. To specify the number of lines a drop cap will extend into a paragraph (and therefore the height of the drop cap), enter a number in the Drop Cap Number of Lines field.

After you create a drop cap, you can modify it by highlighting it and changing any of its character formats — font, size, color, and so on — by using the Character panel or Control panel, as well as other panes such as Stroke and Swatches. Even better: Apply a character style to it that has all the desired attributes stored in one place. Figure 14-3 shows two examples of drop caps.

When creating paragraph styles, the preceding controls are available in the Drop Caps and Nested Styles pane of the New Paragraph Styles dialog box. (See Chapter 13 for details on nested styles.)

244 Part IV: Text Essentials

Figure 14-3:

A onecharacter

drop cap

three lines

deep (top),

and a twoline, fourcharacter

drop cap

with the first

word set in

small caps

(bottom).

Controlling Hyphenation

and Justification

 Hyphenation is the placement of hyphens between syllables in words that won’t fit at the end of a line of text. A hyphen is a signal to the reader that the word continues on the next line. InDesign gives you the option to turn paragraph hyphenation on or off. If you choose to hyphenate, you can customize the settings that determine when and where hyphens are inserted. Justification is the addition or removal of space between words and/or letters that produces the flush-left/flush-right appearance of justified paragraphs. InDesign’s justification controls let you specify how space is added or removed when paragraphs are justified. If you justify paragraphs, you almost certainly want to hyphenate them, too. If you opt for left-aligned paragraphs, whether to hyphenate is a personal choice.

InDesign offers both manual and automatic hyphenation.

Manual hyphenation

To break a particular word in a specific place, you can place a discretionary hyphen in the word. If the word doesn’t entirely fit at the end of a line in a hyphenated paragraph, InDesign uses the discretionary hyphen to split the

 Chapter 14: Fine-Tuning Paragraph Details

245

word if the part of the word before the hyphen fits on the line. To insert a discretionary hyphen, use the shortcut Shift+Ô+–or Ctrl+Shift+–(note the hyphen in the shortcuts) in the text where you want the hyphen to appear. If a word has a discretionary hyphen, and hyphenation is necessary, InDesign breaks the word only at that point. But you can place multiple discretionary hyphens within a single word. If a word needs to be hyphenated, InDesign uses the hyphenation point that produces the best results.

You can prevent a particular word from being hyphenated either by placing a discretionary hyphen in front of the first letter or by highlighting the word and choosing No Break from the flyout menu of the Control panel or Character panel. (You need to select the A iconic button in the Control panel to get this option in its flyout menu.) But be careful: If you select more than a line’s width of text and apply No Break, InDesign doesn’t know what to do, and so it doesn’t display the rest of the story.

To prevent hyphenation for an entire paragraph, click anywhere inside of it and uncheck Hyphenate from the Paragraph panel or Control panel. (Be sure the ¶ button is selected in the Control panel.)

Automatic hyphenation

To have InDesign automatically hyphenate selected paragraphs, all you have to do is check the Hyphenate check box in the Paragraph panel or Control panel. (Remember that in the Paragraph panel, the Hyphenate check box appears only if you choose Show Options from the flyout menu.) You can control how InDesign actually performs the hyphenation via the Hyphenation option in the flyout menu. When you choose Hyphenation, the Hyphenation Settings dialog box, shown in Figure 14-4, appears. Figure 14-4:

The

Hyphenation

Settings

dialog box.

246 Part IV: Text Essentials

The options in the Hyphenation Settings dialog box include

 ߜ

Hyphenate: This option is a duplicate of the Hyphenate check box in the Paragraph panel and Control panel. If you didn’t check it before opening the Hyphenation Settings dialog box, you can check it here. ߜ

Words with at Least x Letters: This spot is where you specify the number of letters in the shortest word you want to hyphenate.

 ߜ

After First x Letters: In this field, enter the minimum number of characters that can precede a hyphen.

 ߜ

Before Last x Letters: The number entered in this field determines the minimum number of characters that can follow a hyphen.

 ߜ

Hyphen Limit: x Hyphens: In this field, you specify the number of consecutive lines that can be hyphenated. Several consecutive hyphens produce an awkward, ladder-like look, so consider entering a small number, such as 2 or 3, in this field.

 ߜ

Hyphenation Zone: The entry in this field applies only to nonjustified text and only when the Adobe Single-Line Composer option is selected (in the Paragraph panel’s flyout menu). A hyphenation point must fall within the distance specified in this field in relation to the right margin in order to be used. Acceptable hyphenation points that don’t fall within the specified hyphenation zone are ignored. You can also use the Better Spacing/Fewer Hyphens slider below the field to pick a value rather than entering a value in the Hyphenation Zone field.

 ߜ

Hyphenate Capitalized Words: If you check this box, InDesign hyphenates, when necessary, capitalized words. If you don’t check this box, a capitalized word that would otherwise be hyphenated gets bumped to the next line, which may cause excessive spacing in the previous line. ߜ

Hyphenate Last Word: Check this box to allow InDesign to break the last word in a paragraph. Otherwise, InDesign moves the entire word to the last line and spaces the preceding text as necessary. Many typographers believe hyphenating the last word in a paragraph looks bad, so it’s rare to enable this option.

 ߜ

Hyphenate Across Column: Check this box to let text hyphenate at the end of a column. Many typographers believe hyphenating the word at the end of a column looks bad, so it’s also rare to enable this option.

When creating paragraph styles, all the preceding controls are available in the Hyphenation pane of the New Paragraph Styles dialog box — except for the composer setting, covered in the next sections.

 Chapter 14: Fine-Tuning Paragraph Details

247

Controlling justification

To control how justification is achieved, you can

 ߜ

Condense or expand the width of spaces between words.

 ߜ

Add or remove space between letters.

 ߜ

Condense or expand the width of characters.

The options in the Justification dialog box, shown in Figure 14-5, let you specify the degree to which InDesign adjusts normal word spaces, character spacing, and character width to achieve justification. Access this dialog box by choosing Justification in the flyout menu in the Control panel or in the Paragraph panel, or by pressing Option+Shift+Ô+J or Ctrl+Alt+Shift+J. When specifying values in the Justification dialog box, Minimum values must be smaller than Desired values, which in turn must be smaller than Maximum values.

Figure 14-5:

The

Justification

dialog box.

The Justification dialog box lets you specify the following options: ߜ

Word Spacing: Enter the percentage of a character that you want to use whenever possible in the Desired field. (The default value is 100%, which uses a font’s built-in width.) Enter the minimum acceptable percentage in the Minimum field; enter the maximum acceptable percentage in the Maximum field. The smallest value you can enter is 0%; the largest is 1000%.

 ߜ

Letter Spacing: The default value of 0% in this field uses a font’s built-in letter spacing. In the Desired field, enter a positive value to add space (in increments of 1% of an en space) between all letter pairs; enter a negative value to remove space. Enter the minimum acceptable percentage in the Minimum field; enter the maximum acceptable

percentage in the Maximum field.

248 Part IV: Text Essentials

 ߜ

Glyph Scaling: The default value of 100% uses a character’s normal width. In the Desired field, enter a positive value to expand all character widths; enter a negative value to condense character widths. Enter the minimum acceptable percentage in the Minimum field and the maximum acceptable percentage in the Maximum field. If you do apply glyph scaling, keep it to a range of 97 to 103 percent at most.

If you use the Adobe Paragraph Composer option (see the following section) for justified paragraphs, specifying a narrow range between minimum and maximum Word Spacing, Letter Spacing, and Glyph Scaling generally produces good-looking results. However, if you choose the Adobe Single-Line Composer option, a broader range between Minimum and Maximum gives the composer more leeway in spacing words and letters and hyphenating words and can produce better-looking results. The best way to find out what values work best is to experiment with several settings. Print hard copies and let your eyes decide which values produce the best results.

When creating paragraph styles, all the preceding controls are available in the Justification pane of the New Paragraph Styles dialog box.

Composing text

The Paragraph panel’s flyout menu offers two options for implementing the hyphenation and justification settings you establish:

 ߜ

Adobe Single-Line Composer: In single-line composition, hyphenation and justification settings are applied to each line in a paragraph, one line at a time. The effect of modifying the spacing of one line on the lines above and below it isn’t considered in single-line composition, so it can cause poor spacing.

 ߜ

Adobe Paragraph Composer: InDesign’s Adobe Paragraph Composer is selected by default. It takes a broader approach to composition than the Adobe Single-Line Composer by looking at the entire paragraph at once. If a poorly spaced line can be fixed by adjusting the spacing of a previous line, the Adobe Paragraph Composer reflows the previous line.

 The Adobe Paragraph Composer is more sophisticated than the SingleLine Composer, offering better overall spacing because it sacrifices optimal spacing a bit on one line to prevent really bad spacing on another, something the single-line method doesn’t do.

These options are also available in the Justification dialog box, covered in the previous section.

 Chapter 14: Fine-Tuning Paragraph Details

249

Ruling Your Paragraphs

If you want to place a horizontal line within text so that the line moves with the text when editing causes the text to reflow — an often effective highlighting device — you need to create a paragraph rule. A paragraph rule looks much like a line created with the line tool but behaves like a text character. Here’s how to create paragraph rules:

1. Select the paragraphs to which you want to apply a rule above and/or a rule below and then choose Paragraph Rules from the Paragraph panel’s or Control panel’s flyout menu.

 Alternatively, you can use the shortcut Option+Ô+J or Ctrl+Alt+J.

 You can also specify rules as part of a paragraph style. The Paragraph Rules dialog box, shown in Figure 14-6, is displayed.

Figure 14-6:

The Paragraph Rules

dialog box.

2. Choose Rule Above or Rule Below and then click Rule On.

 To add rules both above and below, click Rule On for both options and specify their settings separately. To see the rule while you create it, select the Preview option.

3. Choose a predefined thickness from the Weight pop-up menu or enter a value in the Weight field.

4. Choose a rule type from the Type pop-up menu.

 You can choose from 17 types, including dashed, striped, dotted, and wavy lines.

5. Choose a color for the rule from the Color pop-up menu.

 This menu lists the colors displayed in the Swatches panel

(Window➪Swatches [F5]).

250 Part IV: Text Essentials

6. From the Width pop-up menu, choose Column to have the rule extend from the left edge of the column to the right edge of the column; choose Text to have the rule extend from the left edge of the frame or column to the right.

7. To indent the rule from the left and/or right edges, enter values in the Left Indent and/or Right Indent fields.

8. Control the vertical position of the rule by entering a value in the Offset field.

 For a rule above, the offset value is measured upward from the baseline of the first line in a paragraph to the bottom of the rule; for a rule below, the offset is measured downward from the baseline of the last line in a paragraph to the top of the rule.

9. Check the Overprint Stroke box if you want to print a rule on top of any underlying colors.

 This option ensures that any misregistration during printing won’t result in white areas around the rule where the paper shows through. A similar Overprint Gap check box is available for lines that have a Gap Color.

10. To ensure that a rule over a paragraph at the top of a frame displays within the frame, check the Keep in Frame option.

11. Click OK to close the dialog box, implement your changes, and return to the document.

To remove a paragraph rule, click in the paragraph to which the rule is applied, choose Paragraph Rules from the Paragraph panel’s flyout menu, uncheck the Rule On box, and then click OK.

When creating paragraph styles, all the preceding controls are available in the Paragraph Rules pane of the New Paragraph Styles dialog box.

Chapter 15

Finessing Character Details

In This Chapter

ᮣ Working with character formats

ᮣ Changing font families, styles, and sizes

ᮣ Applying other character formats

ᮣ Controlling horizontal and vertical spacing

When you create documents, you have lots of opportunities to make decisions about how the text appears. With its comprehensive set of character-formatting tools, InDesign lets you change the look of type so that it can precisely match the communication needs of your publications. You can control not just the font and size of type, but also many other variations.

Decisions about type matter. A document relies on good typography to allow others to easily read and understand it. The appearance of type supports the message you’re conveying, and doing a good job of character formatting is worth your time.

Specifying Character Formats

InDesign lets you modify the appearance of highlighted characters or selected paragraphs with the following options:

 ߜ

Character panel: Highlight the text and open the Character panel (Type➪Character [Ô+T or Ctrl+T]), which is shown in Figure 15-1. (You can also choose Window➪Type & Tools➪Character.) Be sure Show Options is visible in the flyout menu in order to see all the possible options. You can also use the double-arrow iconic button to the left of the panel name to toggle among showing the panel title, the basic options, and all options.

 The Character panel provides access to most of InDesign’s character formatting options. Three of the options — Font Family, Font Style, and Font Size — are also available via the Type menu, and several options have keyboard shortcuts.

252 Part IV: Text Essentials

 ߜ

Paragraph panel: Select a paragraph and open the Paragraph panel (Type➪Paragraph [Option+Ô+T or Ctrl+Alt+T]). Chapter 14 covers these settings in detail.

 ߜ

Control panel: The Control panel offers all the formatting options of the Character panel plus others. If the Control panel doesn’t show all the character formatting options, select the text and then click the A iconic button on the panel. If the Control panel isn’t visible (it almost always is), display it by choosing Window➪Control (Option+Ô+6 or Ctrl+Alt+6).

To change the default character formats — the settings that InDesign uses when you type text into an empty frame — make changes in the Character panel or Control panel when no text is selected or when the text-insertion cursor isn’t flashing. That step saves you the hassle of having to reformat new text.

You can choose to apply character formats to highlighted text in two ways: ߜ

Create and apply character styles. Character styles offer an important advantage: A character style’s settings are stored, so you can apply the exact same settings easily to other text. When you change a character style’s settings, any text based on that style is automatically changed to reflect the new settings. (Chapter 13 covers styles in detail.) ߜ

Use the local controls in the Character panel, the Control panel, the Type menu, or their keyboard shortcuts, which I cover in the upcoming sections. Even when you do use character styles, you’ll probably also do some local formatting from time to time. For example, you’d probably use the Character panel to format the type on the opening spread of a feature magazine article and then use character styles to quickly format the remainder of the article.

Figure 15-1:

The Character panel

and its flyout

menu with

all options

shown.

 Chapter 15: Finessing Character Details

253

If you have a smallish monitor, set at 1024 by 768 pixels — the norm for a 17-inch display — the Character and Character Styles panels may be shoved to the bottom of the panel dock. When they’re selected, the only thing you see is their panel tab and flyout menu icon. You have a few choices: Shorten other panel groups in the dock to make room for them, remove other panel groups to make room for them, or drag them out of the dock and make them floating. Modifying Font, Type Style, and Size

Many people use typographic terms — font, face, typeface, font family, and type style — inconsistently. Which terms you use doesn’t matter as long as you make yourself understood, but I recommend becoming familiar with the font-related terms in InDesign’s menus and panels:

 ߜ

Font or typeface: A collection of characters — including letters, numbers, and special characters — that share the same overall appearance, including stroke width, weight, angle, and style.

 For example, Helvetica Regular and Adobe Garamond Semibold Italic are well-known fonts.

 ߜ

Font family: A collection of several fonts that share the same general appearance but differ in stroke width, weight, and/or stroke angle.

 For example, Helvetica and Adobe Garamond are font families.

 ߜ

Font style: Each of the fonts that make up a font family. When you choose a font family from the Character panel’s Font Family menu, InDesign displays the family’s font style variations — what most of the design world calls type styles — in the accompanying Font Style pop-up menu.

 For example, Regular and Semibold Italic are examples of font styles. Changing font family and font style

When you change from one font to another in InDesign, you can choose a new font family and font style independently in the Character panel. For example, changing from Arial Bold to Times Bold or from Arial Regular to Berthold Baskerville Regular is a simple change of font family (Arial to Berthold Baskerville). However, if you switch from, say, Bookman Light to Century Schoolbook Bold Italic, you’re changing both family and style (Bookman to Century and then Light to Bold Italic).

254 Part IV: Text Essentials

InDesign can display previews of fonts when you select fonts via the Control panel, various text-oriented panels, and the Type menu. You turn on this capability in the Type pane of the Preferences dialog box by choosing InDesign➪Preferences➪Type (Ô+K) on the Mac or Edit➪Preferences➪Type (Ctrl+K) in Windows. But doing so makes your menus huge, often so much that they’re unwieldy to use. Although it can help you get familiar with your fonts, its unwieldy nature may not be worth that benefit. Only you can decide, but if you do use the preview feature, I recommend keeping the preview size small to limit its size.

Whether you use the Control panel or Character panel, you can choose between two methods for changing the font family:

 ߜ

Choose the Font Family menu and then select a name from the list of available font families.

 ߜ

Place the cursor in front of or highlight the font name displayed in the Font Family field, type the first few letters of the font family you want to apply, and then press Return or Enter. For example, entering Cas selects Caslon (if it’s available on your computer).

If you choose only a font family when font styles are available in an accompanying submenu, no changes are applied to the selected text. So be sure to select a font style from the submenu.

When creating character styles, the preceding controls are available in the Basic Character Formats pane of the New Character Styles and New Paragraph Styles dialog boxes.

Changing type size

You can be very precise with type sizes (what InDesign calls font size). InDesign supports sizes from 0.1 point to 1,296 points (108 inches) in increments as fine as 0.001 point. Of course, you want to use good judgment when choosing type sizes. For example, headlines should be larger than subheads, which in turn are larger than body text, which is larger than photo credits, and so on.

Change the type size of highlighted text with the following methods: ߜ

Choose Type➪Size and then choose one of the predefined sizes listed in the Size submenu. If you choose Other from the submenu, the Font Size field is highlighted in the Character panel. Enter a custom size and then press Return or Enter.

 Chapter 15: Finessing Character Details

255

 ߜ

Use the Character panel or Control panel:

1. Choose one of the predefined sizes from the Font Size menu.

2. Highlight the currently applied type size displayed in the

accompanying editable field, enter a new size, and then press

Return or Enter.

3. Make sure that the Font Size field is selected and then use the up and down arrow keys to increase or decrease the size in 1-point increments. Pressing Shift multiplies the increment to 10.

 ߜ

Control+click or right-click a text selection and then choose a size from the Size submenu. If you choose Other from the submenu, the Font Size field is highlighted in the Character panel. Enter a custom size and then press Return or Enter.

If text is highlighted and the Font Size field is empty, more than one type size is used in the selected text.

When creating character styles, the Font Size control is available in the Basic Character Formats pane of the New Character Styles dialog box. Using Other Character Formats

In the Control panel, you can adjust other character formats, including all caps, small caps, superscript, subscript, underline, strikethrough, kerning, tracking, horizontal and vertical scale, baseline shift, skew, font style, and language. Through the flyout menu, you can also set ligatures, modify underline and strikethrough settings, control whether text may break (be hyphenated), select its case (such as all caps and small caps), and select OpenType features. (The next several sections explain each of these terms, except for OpenType features, which let you apply a variety of controls to OpenType fonts — an expert topic that this book doesn’t get into detail on.) In the Character panel, you can adjust kerning, tracking, horizontal and vertical scale, baseline shift, skew, and language. Through its flyout menu (refer to Figure 15-1), you can also set all caps, small caps, superscript, subscript, underline, strikethrough, ligatures, and underline and strikethrough settings, as well as control whether text may break (be hyphenated) and select OpenType features. (InDesign also lets you create custom underlines and strikethroughs, as Chapter 16 describes.)

When creating character styles, the kerning, tracking, subscript, superscript, case, ligature, underlining, break, and strikethrough controls are available in the Basic Character Formats pane of the New Character Styles and New

256 Part IV: Text Essentials

Paragraph Styles dialog boxes. The scale, baseline shift, skew, and language controls are in the Advanced Character Formats pane. OpenType controls are in the OpenType Features pane. Custom underline and strikethrough options, covered in Chapter 16, are available in the Underline Options and Strikethrough Options panes, respectively.

You must choose Show Options from the Character panel’s flyout menu to display the Vertical Scale, Horizontal Scale, Baseline Shift, Skew, and Language options in the panel.

The Control panel has the same functions as the Character panel, except the all caps, small caps, superscript, subscript, underline, and strikethrough options are in the panel itself rather than in its flyout menu. Figure 15-2 shows the various effects in action. In its top row, InDesign has a different font style applied, incredible has been scaled horizontally, and control is in all caps, while over has had each letter’s baseline shifted by a different amount. In the middle row, the word text has been skewed, the word with is in small caps, a gradient and underline are applied to typographic, a custom underline has been applied to capabilities, and the word formatting has been vertically scaled. In the bottom row, compare the baseline shifts in the top row to the true superscript and subscript following the words most and people. The word never has a custom strikethrough applied, while even uses a standard one. The word heard has a colored stroke applied and a fill of white.

Figure 15-2:

Various

character

formatting

options

applied to

text.

Horizontal Scale and Vertical

Scale options

InDesign’s Horizontal Scale option lets you condense and expand type by squeezing or stretching characters. Similarly, the Vertical Scale option lets you shrink or stretch type vertically.

 Chapter 15: Finessing Character Details

257

Typographers tend to agree that you should avoid excessive scaling. If you need to make text bigger or smaller, your best bet is to adjust font size; if you need to squeeze or stretch a range of text a bit, use InDesign’s kerning and tracking controls because the letter forms aren’t modified — only the space between letters changes when you kern or track text. (For more on this topic, see the upcoming section “Controlling Space between Characters and Lines.”)

Unscaled text has a horizontal and vertical scale value of 100 percent. You can apply scaling values between 1 percent and 1,000 percent. If you apply equal horizontal and vertical scale values, you’re making the original text proportionally larger or smaller. In this case, changing font size is a simpler solution.

To change the scale of highlighted text, enter new values in the Horizontal and/or Vertical Scale fields in the Character panel or Control panel. If a value is highlighted in the Horizontal Scale or Vertical Scale field, you can also use the up and down arrow keys to increase and decrease the scaling in 1-percent increments; press Shift to increase or decrease in 10-percent increments.

Baseline shift

The baseline is an invisible horizontal line on which a line of characters rests. The bottom of each letter sits on the baseline (except descenders, such as in y, p, q, j, and g). When you perform a baseline shift, you move highlighted text above or below its baseline. This feature is useful for carefully placing such characters as trademark and copyright symbols and for creating custom fractions.

To baseline-shift highlighted text, enter new values in the Baseline Shift field in the Character panel or Control panel. You can also use the up and down arrow keys to increase the baseline shift in 1-point increments or press Shift with the arrow keys to increase or decrease it in 10-point increments. Skew (false italic)

For fonts that don’t have an italic type style, InDesign provides the option to skew, or slant, text to create an artificial italic variation of any font. Like horizontal and vertical text scaling, skewing is a clunky way of creating italiclooking text. Use this feature to create special typographic effects, as shown in Figure 15-3, or in situations where a true italic style isn’t available.

258 Part IV: Text Essentials

Skewing works better for sans-serif typefaces than for serif typefaces because the characters are simpler and have fewer embellishments that can get oddly distorted when skewed.

To skew highlighted text, you have three options:

 ߜ

Enter an angle value between –85 and 85 in the Skew field in the Character panel or Control panel. Positive values slant text to the left; negative values slant text to the right.

 ߜ

Press the accompanying up/down arrow keys when the cursor is in the Skew field to skew text in 1-degree increments. Pressing the Shift key with an arrow key changes the increment 4 degrees.

 ߜ

Skew all the text in a text frame using the Shear tool or by changing the value in the Shear X Angle field in the Control panel after selecting the frame. Slanting text by shearing a text frame doesn’t affect the skew angle of the text. You can specify a skew angle for highlighted text independently from the frame’s shear angle.

Figure 15-3:

Characters

in skewed

text can

slant

forward, like

italics, or

backward,

as in this

example.

Capitalization options

When you choose All Caps, the uppercase version of all highlighted characters is used: Lowercase letters are converted to uppercase, and uppercase letters remain unchanged.

Similarly, the Small Caps option affects just lowercase letters. When you choose Small Caps, InDesign automatically uses the Small Caps font style if one is available for the font family. (Few font families include this style.) If a Small Caps type style isn’t available, InDesign generates small caps from uppercase letters using the scale percentage specified in the Advanced Type Chapter 15: Finessing Character Details

259

pane of the Preferences dialog box. (Choose InDesign➪Preferences➪

Advanced Type [Ô+K] on the Mac or Edit➪Preferences➪Advanced Type

[Ctrl+K] in Windows). The default scale value used to generate small caps text is 70% (of uppercase letters).

Another handy way to change the case of text is to highlight the text, choose Type➪Change Case, and then select from the appropriate submenu option: Uppercase, Lowercase, Title Case, and Sentence Case. Title Case capitalizes the first letter in each word, whereas Sentence Case capitalizes the first letter in the beginning of each sentence.

Superscript and Subscript

When you apply the Superscript and Subscript character formats to highlighted text, InDesign applies a baseline shift to the characters, lifting them above (for superscript) or lowering them below (for subscript) their baseline, and reduces their size.

The amount of baseline shift and scaling that’s used for the Superscript and Subscript formats is determined by the Position and Size fields in the Advanced Type pane of the Preferences dialog box. (Choose InDesign➪Preferences➪Advanced Type [Ô+K] on the Mac or choose Edit➪

Preferences➪Advanced Type [Ctrl+K] in Windows). The default Position value for both formats is 33.3%, which means that characters are moved up or down by one-third of the applied leading value. The default Superscript and Subscript Size value is 58.3%, which means that superscripted and subscripted characters are reduced to 58.3% of the applied font size. The Advanced Type pane lets you specify separate default settings for Superscript and Subscript.

To apply the Superscript or Subscript format to highlighted text, choose the appropriate option from the Character panel’s flyout menu.

Underline and Strikethrough

Underline and Strikethrough formats are typographically considered to be unacceptable for indicating emphasis in text, which is better accomplished by using bold and/or italic font styles.

Underlines can be useful in kickers and other text above a headline, as well as in documents formatted to look as if they’re typewritten. Strikethrough can be used in cases where you want to indicate incorrect answers, eliminated choices, or deleted text.

260 Part IV: Text Essentials

If you use underlines and strikethrough, InDesign lets you specify exactly how they look through the Underline Options and Strikethrough Options dialog boxes available in the flyout menus of the Character panel and Control panel.

InDesign lets you create your own underlines and strikethroughs, in addition to using the standard ones, as Chapter 16 explains.

Ligatures

A ligature is a special character that combines two letters. Most fonts include just two ligatures — fi and fl. When you choose the Ligature option, InDesign automatically displays and prints a font’s built-in ligatures — instead of the two component letters — if the font includes ligatures.

One nice thing about the Ligature option is that even though a ligature looks like a single character on-screen, it’s still fully editable. That is, you can click between the two-letter shapes and insert text, if necessary. Also, a ligature created with the Ligature option doesn’t cause InDesign’s spell checker to flag the word that contains it.

To use ligatures within highlighted text, choose Ligatures from the Character panel’s or Control panel’s flyout menu. (Ligatures is set to On by default.) Figure 15-4 shows an example of text with a ligature.

You can also insert ligatures manually:

 ߜ

On the Mac, press Option+Shift+5 to insert the fi ligature and Option+Shift+6 to insert the fl ligature. You can also use the Mac OS

X’s Character Palette utility or InDesign’s Glyphs panel (Type➪Glyphs

[Option+Shift+F11 or Alt+Shift+F11]) to choose them visually.

Figure 15-4:

Ligatures

are used

between

the fi and fl

letter pairs

in the words

finally and

float at left

but not at

right.

 Chapter 15: Finessing Character Details

261

 ߜ

In Windows, you have to use a program such as the Character Map utility that comes with Windows. Choose Start➪All Programs➪

Accessories➪System Tools➪Character Map; if you have the Classic Start menu interface enabled, choose Start➪Programs➪Accessories➪System Tools➪Character Map.

However, if you do enter ligatures yourself, InDesign’s spell checker flags any words that contain them. For this reason, you’ll typically want InDesign to handle the task of inserting ligatures automatically.

Turning off hyphenation and other breaks

You can prevent individual words from being hyphenated or a string of words from being broken at the end of a line. For example, you may decide that you don’t want to hyphenate certain product names, such as InDesign . The No Break option was created for situations such as these.

To prevent a word or a text string from being broken, highlight it and then choose No Break from the Character panel’s flyout menu or the Control panel’s flyout menu. You can also prevent a word from being hyphenated by placing a discretionary hyphen (Shift+Ô+–or Ctrl+Shift+–) in front of the first letter. (See Chapter 14 for more on hyphenation controls.) Controlling Space between

Characters and Lines

The legibility of a block of text depends as much on the space around it —

called white space — as it does on the readability of the font. InDesign offers two ways to adjust the space between characters:

 ߜ

 Kerning is the adjustment of space between a pair of characters. Most fonts include built-in kerning tables that control the space between character pairs, such as LA, Yo, and WA, that otherwise may appear to have a space between them even when there isn’t one. For large font sizes —

for example, a magazine headline — you may want to manually adjust the space between certain character pairs to achieve consistent spacing. ߜ

 Tracking is the process of adding or removing space among all letters in a range of text.

You can apply kerning and/or tracking to highlighted text in 1/1,000-em increments, called units. An em is as wide as the height of the current font size (that is, an em for 12-point text is 12 points wide), which means that kerning and tracking increments are relative to the applied font size. 262 Part IV: Text Essentials

 Leading (rhymes with sledding) controls the vertical space between lines of type. It’s traditionally an attribute of paragraphs, but InDesign lets you apply leading on a character-by-character basis. To override the character-oriented approach, ensuring that leading changes affect entire paragraphs, check the Apply Leading to Entire Paragraphs option in the Type pane of the Preferences dialog box. (Choose InDesign➪Preferences➪Type [Ô+K] on the Mac or Edit➪Preferences➪Type [Ctrl+K] in Windows.)

Kerning

The Kerning controls in the Character panel and Control panel provide three options for kerning letter pairs:

 ߜ

Metrics: Controls the space between character pairs in the highlighted text using a font’s built-in kerning pairs.

 ߜ

Optical: Evaluates each letter pair in highlighted text and adds or removes space between the letters based on the shapes of the

characters.

 ߜ

Manual: Adds or removes space between a specific letter pair in userspecified amounts. When the flashing text cursor is between a pair of characters, the Kerning field displays the pair’s kerning value. If Metrics or Optical kerning is applied, the kerning value is displayed in parentheses.

To apply Metrics or Optical kerning to highlighted text, choose the appropriate option from the Kerning pop-up menu. To apply manual kerning, click between a pair of letters and then enter a value in the Kerning field or choose one of the predefined values. Negative values tighten; positive values loosen.

When letter shapes start to collide, you’ve tightened too far. Tracking

 Tracking is uniform kerning applied to a range of text. (For more on kerning, see the preceding section.) You can use tracking to tighten character spacing for a font that you think is too spacey or loosen spacing for a font that’s too tight. Or you can track a paragraph tighter or looser to eliminate a short last line or a widow (the last line of a paragraph that falls at the top of a page or column).

To apply tracking to highlighted text, enter a value in the Character panel’s or Control panel’s Tracking field or choose one of the predefined values. Negative values tighten; positive values loosen (in 0.001-em increments). Chapter 15: Finessing Character Details

263

You may wonder how tracking is different than kerning. They’re essentially the same thing, with this difference: Tracking applies to a selection of three or more characters, whereas kerning is meant to adjust the spacing between just two characters. You use tracking to change the overall tightness of character spacing; you use kerning to improve the spacing between letters that just don’t quite look right compared to the rest of the text.

Leading

Leading (rhymes with sledding, not heeding) refers to the vertical space between lines of type as measured from baseline to baseline. Leading in InDesign is a character-level format, which means that you can apply different leading values within a single paragraph. InDesign looks at each line of text in a paragraph and uses the largest applied leading value within a line to determine the leading for that line.

By default, InDesign applies Auto Leading to text, which is equal to 120

percent of the type size. As long as you don’t change fonts or type sizes in a paragraph, Auto Leading works pretty well. But if you do change fonts or sizes, Auto Leading can result in inconsistent spacing between lines. For this reason, specifying an actual leading value is safer.

In most cases, using a leading value that is slightly larger than the type size is a good idea. When the leading value equals the type size, text is said to be set solid. That’s about as tight as you ever want to set leading, unless you’re trying to achieve a special typographic effect or working with very large text sizes in ad-copy headlines. As is the case with kerning and tracking, when tight leading causes letters to collide — ascenders and descenders are the first to overlap — you’ve gone too far.

You can change InDesign’s preset Auto Leading value of 120%. To do so, choose Type➪Paragraph (Option+Ô+T or Ctrl+Alt+T) to display the Paragraph panel. Choose Justification in the flyout menu, enter a new value in the Auto Leading field, and then click OK. (Why a character format setting is accessed via the Paragraph panel and what Auto Leading has to do with Justification are both mysteries.)

To modify the leading value applied to selected text, choose one of the predefined options from the Leading pop-up menu in the Character panel or Control panel or enter a leading value in the field. You can enter values from 0 to 5,000 points in 0.001-point increments. You can also use the up and down arrow keys to change leading in 1-point increments.

264 Part IV: Text Essentials

Chapter 16

Tricks with Text

In This Chapter

ᮣ Adding bullets and formatting lists

ᮣ Creating reverse type

ᮣ Specifying optical margin alignment

ᮣ Creating custom underlines and strikethroughs

ᮣ Adjusting text strokes

ᮣ Converting text to graphics

ᮣ Running text along a path

With the myriad of text-formatting techniques available in InDesign, you can create some snazzy and sophisticated effects. You can

stretch, skew, rotate, and color text. You can use a wide range of characters for bullets. You can add shadows and feathering effects to give words a dramatic flair. As with all good things, moderation in your use of text effects will keep your documents looking professional. This chapter shows you some InDesign features that can produce typographic special effects and gives suggestions on when to use them. (Chapters 14 and 15 cover more prosaic formatting controls.) You can also apply all sorts of transformations to text frames, which affect the text inside of them. Chapter 9 covers these capabilities.

Using Bulleted and Numbered Lists

Automatic bullets and numbering are available as a paragraph format in InDesign. You access these options (after selecting the paragraphs you want to make into automatic lists, of course) by choosing Bullets and Numbering Options from the Paragraph panel’s or Control panel’s flyout menus. Doing so displays the Bullets and Numbering dialog box, as shown in Figure 16-1.

266 Part IV: Text Essentials

The bulleted or numbered list you’re working with may have been first created in a word processor and then placed in InDesign. Perhaps the writer simply used an asterisk followed by a space to indicate a bullet or used the word processor’s automatic bullet or numbering feature. You can deal with imported bulleted and numbered lists as described in Chapter 11. Figure 16-1:

The Bullets

 and Numbering dialog

box set

for bullets

(left) and

numbering

(right).

To set bullets or numbered lists in the Bullets and Numbering dialog box, first select either Bullets or Numbers from the List Type pop-up menu and then follow these steps:

1a. For bullets, choose a bullet character from the Bullet Character area.

 This area shows bullet characters available for the current font; you can add to the available selections by clicking the Add button, which opens the Add Bullets dialog box in which you see a list of available glyphs for whatever font you choose from its Font family and Font Style pop-up menus. Choose the desired bullet and click OK to return to the Bullets and Numbering dialog box. The chosen bullet appears in the Bullet Character area.

1b. For numbered lists, set the desired formatting from the several other options that control how numbered lists display.

 You use three most of the time:

• In the Format pop-up menu, choose a numbering style to format the numbers’ appearance, such as setting them to use Roman (i, ii, iii, iv) or Arabic (1, 2, 3, 4) numerals.

 Chapter 16: Tricks with Text

267

 •

In the Number field, you can insert all sorts of special spaces and characters, giving you broad control on how numbers display. You can also choose number placeholders, which tell InDesign what

numbers to insert in the list. For simple lists, choose Current Level from the Insert Number Placeholder pop-up submenu. The other

levels are used when you have sublists, an expert feature. You can also choose Chapter Number to insert the chapter’s number as the list item’s number.

• Use the Mode pop-up menu to choose whether the numbers continue or start anew at the current paragraph. (Your choices are Continue from Previous Number and Start At.)

2. Adjust the font settings for the bullets or numbers by using the Character Style pop-up menu to choose a character style.

 The default setting ([None]) uses the paragraph’s current formatting.

3. In the Bullet or Number Position section of the dialog box, set the indentation for the list.

 Using the Alignment pop-up menu, choose Left, Center, or Right to determine where the bullet or numeral is positioned within its tab. You can set the hanging indent amount and the bullet’s or number’s overhang by using the Left Indent, First Line Indent, and Tab Position fields.

 Select the Preview check box to see the results of your choices before you finalize them.

4. When you finish formatting the bulleted or numbered list, click OK. InDesign gives you even more control over bulleted and numbered lists through the options you get by choosing Type➪Bulleted & Numbered Lists: ߜ

The Apply/Remove Bullets and Apply/Remove Numbers submenu

options quickly let you turn on or off the bullets or numbering for selected paragraphs. You can also use the iconic buttons for these controls on the Control panel.

 ߜ

The Restart/Continue Numbering options are a handy way to control which paragraphs are numbered, such as when you have an unnumbered paragraph within a list. (These options are also available in the flyout menu of the Paragraph panel and Control panel.)

 ߜ

The Convert Bullets to Text and Convert Numbering to Text options remove the automatic bullets or numerals in a paragraph but leave an actual bullet character or numeral at the beginning of the paragraph for you to do as you please.

268 Part IV: Text Essentials

A more expert option is the Define Lists option (available in two places: by choosing Type➪Bulleted & Numbered Lists➪Define Lists or by choosing Define Lists from the Paragraph panel’s flyout menu). Here, you create list styles with just two options: Continue Numbers Across Stories and Continue Numbers from Previous Document in a Book. These list styles are accessed when you create or edit paragraph styles using the style dialog boxes’ Bullets and Numbering pane, or when you apply bullets and numbering through the Paragraph panel’s or Control panel’s flyout menu. (Either way, choose the appropriate style in the List pop-up menu.)

When you choose the first option, InDesign continues numbering text based on the last number used in the previous story rather than restarting the numbering at each story (the normal behavior). When you choose the second option, InDesign continues numbering text based on the last number used in the previous chapter of a book (see Chapter 21) rather than starting over again with this document (the normal behavior).

For the bullets in a list, you’re not limited to using the small round bullet (•) included in most typefaces. You can use any character in the body text font, or you can switch to a symbol or pi font and choose a more decorative character. Zapf Dingbats and Wingdings are the most common symbol fonts, offering an array of boxes, arrows, crosses, stars, and check marks. Labeling Paragraphs

Along with using drop caps, which I cover in Chapter 14, changing the formatting of the first few words in a paragraph as a label can serve as a visual indicator that the reader has arrived at the beginning of a story, chapter, or new topic. To experiment with label formatting, use the attributes available via the Character panel or Control panel and their flyout menus, such as font changes, horizontal scale, or small caps. After you decide on the formatting for labels, you can apply it by using character styles after paragraph styles are applied — and after the text is final. You may also be able to use the nested styles feature if the label text follows a specific pattern, such as a specific number of words or characters or an entire sentence.

A real easy way to consistently apply the desired label formatting to text is to use a nested style, as explained in Chapter 13.

The following descriptions show frequently used label formatting: ߜ

Boldface: Bold type is often used for titles and subheads in magazines, newspapers, and reports. To apply boldface in InDesign, select the bold version of the typeface from the Font Style pop-up menu in the Character panel.

 Chapter 16: Tricks with Text

269

 ߜ

 Italics: Italic text is a good choice for emphasizing specific words and for applying to tertiary heads. To apply italics in InDesign, select the oblique version of the typeface from the Font Style pop-up menu on the Character panel.

 ߜ

Underlines: Underlined text isn’t used as frequently as it once was, simply because page-layout programs such as InDesign offer more sophisticated options for labeling text. Still, you may have occasion to use underlines, such as to emphasize a label. Use the Underline command in the menu on the Character panel or via the iconic button in the Control panel’s character (A) pane. Note that you have no control over the style, thickness, or placement of the underline if you use this option; for custom underlines, use the controls described in the

“Custom underline and strikethrough options” section, later in this chapter.

 ߜ

SMALL CAPS: Small caps offer a subtle, classic look that blends well with the rest of the document. You have two choices for applying small

caps from the Character pane: Choose a small-caps variation of a typeface from the Font Style pop-up menu or choose the Small Caps command from the Character panel’s flyout menu, or via the iconic button in the Control panel’s character (A) pane.

 ߜ

Typeface change: Rather than relying on different variations of a font, you can use a different font altogether, such as Futura Medium, for a label. To contrast with serif body text, you might choose a sans-serif typeface that complements the look of your publication. To apply a different typeface, use the Font Family pop-up menu in the Character panel or Control panel.

 ߜ

Scaled text: Scaling text horizontally — up 10 or 20 percent — is a subtle effect that makes the section of text visually distinct. Scaling text vertically, however, can be too subtle unless combined with boldface or another style. Use the Horizontal Scale and Vertical Scale fields in the Character panel or Control panel to scale text.

 ߜ

Size change: Bumping the size of a label up a point or two is another subtle design choice. To change the size of type, use the Font Size field in the Character panel or Control panel.

Adding Special Type Treatments

Skilled graphic designers make decisions based on what best serves the content. In doing so, they often rely on special typographic techniques. For example, the use of reverse type helps to break up pages and organize text, while careful formatting of fractions and hanging punctuation adds a professional touch.

270 Part IV: Text Essentials

Reversing type out of its background

Reversed type is white type on a black background rather than black type on a white background. Of course, reversed type doesn’t have to be white on black; it can be any lighter color on a darker color. You often find reversed type in table headings, kickers (explanatory blurbs following headlines), and decorative layout elements.

To lighten the text, highlight it with the Type tool, click the Fill button on the Tools panel, and choose a light color from the Swatches panel (Window➪

Swatches [F5]). For the dark background, you have three options: filling the text frame with a darker color, making the text frame transparent and placing it on top of darker objects, or placing a thick, dark ruling line behind the text. For the first two options, select the text frame and then click the Fill iconic button on the Tools panel.

 ߜ

To fill the text frame with a darker color, click a color from the Swatches panel.

 ߜ

To make the text frame transparent, click the Apply None iconic button on the Tools panel. Then place the text frame in front of a darker object or graphic.

To create reversed type that isn’t in its own text frame, use a ruling line of the appropriate width (at least a couple points larger than the text size). If you use a Ruling Line Above, move the line down behind the text; if you use a Ruling Line Below, move it up. Figure 16-2 shows reversed type used as a heading, as well as the Paragraph Rules dialog box and the settings used to create the effect. (To access this dialog box, choose Paragraph Rules from the flyout menu of the Control panel’s ¶ pane or of the Paragraph panel

[Option+Ô+J or Ctrl+Alt+J].)

I explain how to create and adjust ruling lines in greater detail in Chapter 14. Figure 16-2:

This product

guide uses

reversedout text,

created via

ruling lines,

for its vendor titles.

 Chapter 16: Tricks with Text

271

Creating sidebars and pull-quotes

A sidebar is supplemental text that is often formatted differently from the rest of the document and placed within a shaded or outlined box. Sidebars help break up text-heavy pages and call attention to information that is often interesting but not essential to the main story.

Particularly in text-heavy publications, pulling in-depth information or related text into sidebars can help provide visual relief. To create a sidebar, you usually place the text in its own frame, then stroke the frame, and optionally fill it with a tint. To inset the text from the edges of the frame, use the Text Frame Options dialog box (Object➪Text Frame Options [Ô+B or Ctrl+B]). A pull-quote is a catchy one-or two-line excerpt from a publication that is enlarged and reformatted to achieve both editorial and design objectives. Pull-quotes draw readers into articles with excerpts that do everything from summarize the content to provide shock value. From the design perspective, pull-quotes break up static columns and offer opportunities for typographic treatment that emphasizes the content, such as colors and typefaces that support the mood of an article.

To create a pull-quote, copy and paste the relevant text into its own text frame and then reformat the text and frame as you wish. Use the Text Wrap panel (Window➪Text Wrap [Option+Ô+W or Ctrl+Alt+W]) to control how text in columns wraps around the pull-quote.

To create sidebars, pull-quotes, or other such elements that stay close to the text that refers to them, use the anchored-object feature described in Chapter 10.

Formatting fractions

Creating fractions that are formatted correctly can be handy. Compare the leftmost fraction in Figure 16-3, which really isn’t formatted as a fraction, to the other three fractions, which are correctly formatted (each using a different technique). Although InDesign doesn’t provide an automatic fraction maker, you can use OpenType typefaces, expert typefaces, or character formats to achieve professional-looking fractions.

Applying a fraction typeface

Some expert typefaces include a variation, appropriately called Fractions, that includes a number of common fractions, such as 1/2, 1/3, 1/4, and 3/4. Adobe has Expert Collection variants for many of its popular Type 1 PostScript

272 Part IV: Text Essentials

fonts; these collections include true small caps, true fractions, and other typographic characters. You can also use a symbol font, though the numerals may not exactly match the appearance of numerals in the rest of your text because symbol fonts typically use plain fonts like Helvetica as their basis. To use a true fraction from an Expert Collection font, choose Type➪Glyph (Option+Shift+F11 or Alt+Shift+F11), select the font and face from the pop-up menus at the bottom of the dialog box shown in Figure 16-3, and then select the fraction you want to use.

If you have OpenType fonts, the process can be automated: Be sure that the Fraction option is enabled for the selected text, either as part of its character or paragraph style, or by highlighting the text and adjusting the OpenType options directly:

 ߜ

For styles, go to the OpenType Features pane when creating or

modifying a paragraph or character style and checking Fractions. ߜ

For local formatting, highlight the text containing the fraction and then choose OpenType➪Fraction from the flyout menu of the Character panel or Control panel — be sure that Fraction is checked in the menu. Figure 16-3:

At left: Four

ways to

make a fraction (from

left to right):

unformatted,

via expert

fonts, via

OpenType

fonts, and

via manual

formatting.

At right:

The Glyphs

panel lets

you choose

special

characters

such as

fractions not

accessible

easily (or at

all) from the

keyboard.

 Chapter 16: Tricks with Text

273

These OpenType options have no effect on non–OpenType fonts.

Formatting fractions manually

If you’re dealing with a wide range of fractions in something like a cookbook, you probably won’t find all the fractions you need in your Expert Collection or OpenType font. And regular Type 1 Postscript and TrueType fonts certainly won’t have the desired fractions. Because it would be difficult to format fractions such as 3/16 exactly the same as, say, an expert font’s 1/4, you may opt for formatting all the fractions manually.

The built-in fractions in expert and OpenType fonts are approximately the same size as a single character in that font, and this consistent size is your eventual goal in formatting a fraction manually. Usually, you achieve this size consistency between fractions and surrounding text by decreasing the size of the two numerals within the fraction, raising the numerator (the first, or top, number in the fraction) using the baseline shift feature, and kerning on either side of the slash as necessary. (Chapter 16 covers these controls.) Figure 16-3

shows examples of an unformatted fraction, an expert font’s fraction, an OpenType-generated fraction, and a manually created fraction.

 Macintosh PostScript and TrueType fonts (as well as expert fonts and OpenType fonts for both Windows and Macintosh) provide another option for refining fractions: a special kind of slash called a virgule, which is smaller and at more of an angle than a regular slash. Press Option+Shift+1 to enter a virgule and then kern around it as you would a slash. (You can see how a virgule differs from a slash in Figure 16-3: The first and fourth fractions use slashes, while the second and third use virgules.)

Unless you rarely use fractions, by all means save your formatting as character styles. You can apply the formats with a keystroke or use Find/Change (Edit➪Find/Change [Ô+F or Ctrl+F]) to locate numbers and selectively apply the appropriate character style.

Optical margin alignment

When display type, such as a pull-quote or headline type in ads, is left-aligned or justified, the edges can look uneven due to the gaps above, below, or next to quotation marks, other punctuation, and some capital letters. Notice the text frame on the left in Figure 16-4, which doesn’t have hanging punctuation. To correct the unevenness, you can use a technique called hanging punctua- tion, or optical margin alignment, which extends the punctuation slightly beyond the edges of the rest of the text.

274 Part IV: Text Essentials

Figure 16-4:

Notice the

difference

between the

standard

alignment

on the left

and the

hanging

punctuation

on the right.

 The

 edge of text is defined by the edges of the text frame or any Inset Spacing specified in the Text Frame Options dialog box (Object➪Text Frame Options

[Ô+B or Ctrl+B]).

The optical margin alignment feature automates hanging punctuation, extending punctuation and the edges of some glyphs (such as the capital T) slightly outside the edges of the text. Unfortunately, you can’t control how much the characters “hang” outside the text boundaries — InDesign decides that for you. And optical margin alignment applies to all the text frames in a story, rather than to highlighted text. Therefore, you need to isolate any text for which you want hanging punctuation into its own story.

To specify optical margin alignment, select any text frame in a story and choose Type➪Story. In the Story panel, check the Optical Margin Alignment option, as shown in Figure 16-4.

Custom underline and

strikethrough options

You can use InDesign to create text with custom underlines and strikethroughs. Although you should use these effects sparingly, they can be effective for signs and other design-oriented text presentations, such as the examples shown in Figure 16-5.

You can find both the Underline Options and Strikethrough Options menu items in the flyout menu of the Character panel’s and of the Control panel’s A pane, and you can use these menu options to get just the look you’re interested in. The process for setting both Underline Options and Strikethrough Options is similar:

 Chapter 16: Tricks with Text

275

1. Highlight the text to which you want to add the custom underline or strikethrough.

2. Specify the thickness, type, color, and other settings for the line that makes up the underline or the strikethrough line.

 If you choose an underline or strikethrough line type that has gaps —

such as dashed, dotted, or striped lines — you can also choose a gap color. Figure 16-6 shows the Underline Options dialog box and the nearly identical Strikethrough Options dialog box.

3. Apply the underline or strikethrough style.

 You apply the underline style via the Control panel, Character panel, or keyboard shortcut (Shift+Ô+U or Ctrl+Shift+U). Apply the strikethrough style via the Control panel, Character panel, or keyboard shortcut (Shift+Ô+/ or Ctrl+Shift+/).

Figure 16-5:

Examples

of custom

underlines

and strikethroughs.

Figure 16-6:

The Underline Options

dialog box

(left) and

Strikethrough

Options

dialog box

(right). The

Type pop-up

menu presents a list of

line types

available for

underlines.

23_388488-ch16.indd 275

9/23/08 7:34:34 PM

276 Part IV: Text Essentials

Note that a custom underline or strikethrough created and applied this way is in effect only for the first text to which an underline or strikethrough is applied. InDesign reverts to the standard settings the next time you apply an underline or strikethrough. If you want to use a custom underline or strikethrough setting repeatedly, you should define the setting as part of a character style.

Adjusting character strokes

InDesign CS4 lets you adjust the strokes that make up characters, as Figure 16-7 shows. You’ll rarely use this design effect. To change the stroke, select the text you want to adjust and then go to the Stroke panel (Window➪Stroke

[Ô+F10 or Ctrl+F10]) and adjust any of the following settings: Join, Miter Limit (if Miter Join is the selected Join), and Align Stroke. Note that for text, you only get the Center and Outside options for Align Stroke, not Inside. (Chapter 7 covers strokes in more detail.)

Figure 16-7:

Compare

the adjusted

stroke at

left (it aligns

the stroke

to center) to

the regular

stroke at

right (it

aligns the

stroke to

the outside).

You can

see this

difference

by comparing the e’s

and r’s.

Converting Text into Shapes

If you want to use the shape of a letter or the combined shapes of several letters as a frame for text or a graphic, you could test your skill with the Pen tool and create the letter shape(s) yourself. But getting hand-drawn characters to 23_388488-ch16.indd 276

9/23/08 7:34:34 PM

 Chapter 16: Tricks with Text

277

look just the way you want them to can take lots of time. A quicker solution is to use the Create Outlines command to convert text characters into editable outlines. The Create Outlines command is particularly useful if you want to hand-tweak the shapes of characters, particularly at display font sizes, or place text or a graphic within character shapes.

If all you need to do is apply a stroke or fill to characters within text, you don’t have to convert the characters into outlines. Instead, simply highlight the characters and use the Stroke panel (Window➪Stroke [Ô+F10 or Ctrl+F10]) and Swatches panel (Window➪Swatches [F5]) to change their appearance. This way, you can still edit the text. (See Chapter 7 for more details.) When you use the Create Outlines command, you have the choice of creating an inline compound path that replaces the original text or an independent compound path that’s placed directly on top of the original letters in its own frame. If you want the text outlines to flow with the surrounding text, create an inline compound path. If you want to use the outlines elsewhere, create an independent compound path.

To convert text into outlines:

1. Use the Type tool to highlight the characters you want to convert into outlines.

 Generally, this feature works best with large font sizes.

 2.

Choose

Type➪Create Outlines (Shift+Ô+O or Ctrl+Shift+O — that’s the letter O, not a zero).

 If you hold down the Option or Alt key when you choose Create Outlines (or if you press Shift+Option+Ô+O or Ctrl+Alt+Shift+O), a compound path is created and placed in front of the text. In this case, you can use either of the selection tools to move the resulting compound path. If you don’t hold down Option or Alt when you choose Create Outlines, an inline compound path is created. This object replaces the original text and flows with the surrounding text.

After you create text outlines, you can modify the paths the same as you can modify hand-drawn paths. You can also use the transformation tools, the Control panel (Window➪Control [Option+Ô+6 or Ctrl+Alt+6]), and the Transform panel (Window➪Transform) to change the appearance of text outlines. You can’t, however, edit text after converting it to outlines. Additionally, you can use the Place command (File➪Place [Ô+D or Ctrl+D]) or the Paste Into command (Edit➪Paste Into [Option+Ô+V or Ctrl+Alt+V]) to import text or a graphic into the frames created by converting text to graphics.

278 Part IV: Text Essentials

Making Text Follow a Path

InDesign lets you have text follow any open or closed path, such as a line or frame. Simply select the path or shape with the Type on a Path tool, which is available from the Type tool’s pop-up menu. Now start typing (or paste or place) your text.

After you enter the text and format it with font, size, color, and so on, you can apply special effects to it using the Type on a Path Options dialog box, accessed by choosing Type➪Type on a Path➪Options.

You can also double-click the Type on a Path tool to open the Type on a Path Options dialog box.

Figure 16-8 shows the dialog box and several examples of its formatting. In the dialog box:

 ߜ

Use the Effect pop-up menu to choose a visual effect.

 ߜ

Use the Align pop-up menu to choose what part of the text is aligned (baseline, center, ascender, or descender).

 ߜ

Use the To Path pop-up menu to choose whether to align to the center, bottom, or top of the path.

 ߜ

Flip the text by selecting the Flip option.

 ߜ

Change the text’s spacing by entering a value in the Spacing field (positive numbers space out the text, while negative ones contract it). Figure 16-8:

The Type

on a Path

Options dialog box lets

you apply

special

effects,

alignment,

and flip to

text following a path.

Part V

Graphics

Essentials

In this part . . .

They say a picture is worth a thousand words, and,

well, a lot of them are. Graphics make layouts come

alive, providing a visceral connection that text by itself

just can’t. So it should be no surprise that InDesign has

tons of features that let you work and even create graphics. This part shows you how to work with imported graphics files, cropping them and making them fit your

layout’s canvas.

You may wonder why this part is so short, given how

many graphical effects InDesign offers. If you haven’t read

Part III, that confusion is understandable: InDesign lets

you apply most of its special effects and controls to any

object, not just those containing graphics, so Part III

covers that common razzle-dazzle in one place.

Chapter 17

Importing Graphics

In This Chapter

ᮣ Getting graphics ready for InDesign

ᮣ Bringing graphics into your layout

ᮣ Working with layered images

What is a layout without graphics? Boring, that’s what. And that’s why InDesign lets you import a wide variety of graphics types so that you have a lot of choices and flexibility in the images you use.

And through the Mac and Windows Clipboards (copy and paste), you can import file formats — to a limited degree — that aren’t directly supported by InDesign.

 The

terms

 graphic and picture are interchangeable, referring to any type of graphic — though InDesign consistently uses the word graphic in its user interface and documentation. An image is a bitmapped graphic, such as that produced by an image editor, digital camera, or scanner, while an illustration or drawing is a vector file produced by an illustration program. Preparing Graphics Files

InDesign offers support for many major formats of graphics files. Some formats are more appropriate than others for certain kinds of tasks. The basic rules for creating your graphics files are as follows:

 ߜ

Save line art (drawings) in a format such as EPS, PDF, Adobe Illustrator, Windows Metafile (WMF), Enhanced Metafile (EMF), or PICT. (These object-oriented formats are called vector formats. Vector files are composed of instructions on how to draw various shapes.) InDesign works best with EPS, PDF, and Illustrator files.

282 Part V: Graphics Essentials

 ߜ

Save bitmaps (photos and scans) in a format such as TIFF, Adobe Photoshop, PNG, JPEG, PCX, Windows Bitmap (BMP), GIF, Scitex

Continuous Tone (SCT), or PICT. (These pixel-oriented formats are called raster formats. Raster files are composed of a series of dots, or pixels, that make up the image.) InDesign works best with TIFF and Photoshop files.

InDesign can also import InDesign files as if they were graphics — in a multipage document, you choose the page you want to import and which layers you want to display, as you can with PDF files. (Be sure to enable Show Import Options in the Place dialog box to get these controls.) Note that you can’t edit InDesign files imported as graphics in your InDesign layout. (You must update the original file instead.) But you can quickly open the InDesign file for editing by selecting it and then choosing Edit➪Edit Original.

 Make EPS and TIFF formats your standards because these formats have become the standard in publishing. If you and your service bureau are working almost exclusively with Adobe software, you can add the PDF, Illustrator, and Photoshop formats to this mix. (The Illustrator and PDF formats are variants of EPS.) If you use transparency in your graphics, it’s best to save them in Photoshop, Illustrator, or PDF formats, because other formats (particularly EPS and TIFF) remove much of the transparency layering data that will help an imagesetter optimally reproduce those transparent files.

The graphics file formats that InDesign imports include (the text in monofont is the filename extension for the format):

 ߜ

BMP: The native Windows bitmap format (.bmp, .dib).

 ߜ

EPS: The Encapsulated PostScript file format favored by professional publishers (.eps).

 ߜ

GIF: The Graphics Interchange Format common in Web documents (.gif).

 ߜ

JPEG: The Joint Photographers Expert Group compressed bitmap format often used on the Web (.jpg).

 ߜ

Illustrator: The native format in Adobe Illustrator 5.5 through CS4. This file format is similar to EPS (.ai).

 ߜ

PCX: The PC Paintbrush format that was very popular in DOS programs and early version of Windows; it’s now been largely supplanted by other formats (.pcx, .rle).

 ߜ

PDF: The Portable Document Format that is a variant of EPS and is used for Web-, network-, and CD-based documents. InDesign CS4 supports PDF Versions 1.3 through 1.8 (the formats used in Acrobat 4 through 9) (.pdf).

 Chapter 17: Importing Graphics

283

 ߜ

Photoshop: The native format in Adobe Photoshop 5.0 through CS4

(.psd). (Note that InDesign can’t import the Photoshop Raw format.) ߜ

PICT: Short for Picture, the Mac’s native graphics format until Mac OS X

(it can be bitmap or vector) that is little used in professional documents and has become rare even for inexpensive clip art (.pct).

 ߜ

PNG: The Portable Network Graphics format introduced more than a decade ago as a more capable alternative to GIF (.png).

 ߜ

QuickTime movie: For use in interactive documents, InDesign supports this Apple-created, cross-platform format (.mov).

 ߜ

Scitex CT: The continuous-tone bitmap format used on Scitex prepress systems (.ct).

 ߜ

TIFF: The Tagged Image File Format that is the bitmap standard for professional image editors and publishers (.tif, .tiff). ߜ

Windows Metafile: The format native to Windows but little used in professional documents. Since Office 2000, Microsoft applications create a new version called Enhanced Metafile, also supported by InDesign (.wmf, .emf).

Spot colors (called spot inks in Photoshop) are imported into InDesign when you place Photoshop, Illustrator, and PDF images into InDesign, as well as for InDesign documents imported as graphics. They appear in the Swatches panel, which is covered in Chapter 6.

Importing and Placing Graphics

When you import a graphic into a document, InDesign establishes a link between the graphics file and the document file and then sends the original graphics file to the printer when the document is output. (For more details on managing linked files, see Chapter 9.)

InDesign links to graphics because a graphics file, particularly a highresolution scanned graphic, can be very large. If the entire graphics file is included in an InDesign document when you import it, InDesign documents would quickly become prohibitively large. Instead, InDesign saves a lowresolution preview of an imported graphics file with the document, and it’s this file that you see displayed on-screen. InDesign remembers the location of the original file and uses this information when printing.

The Place command is the method you typically use to bring graphics into your InDesign layout. Here’s how to use the Place command to import a graphic:

284 Part V: Graphics Essentials

 1.

Choose

File➪Place (Ô+D or Ctrl+D).

 If you want to import a graphic into an existing frame, select the target frame using either of the selection tools (either before you choose File➪Place or afterward). If you want InDesign to create a new frame when you import the graphic, make sure that no object is selected when you choose Place. Either way, the Place dialog box appears.

 You can import a graphic into any kind of frame or shape (including a curved line created with the Pen tool) except a straight line. Be careful: If the Type tool is selected when you use the Place command to import a graphic into a selected text frame, you’ll create an inline graphic at the text cursor’s location.

2. Use the controls in the Place dialog box to locate and select the graph- ics files you want to import.

 You can now select multiple files — graphics and/or text — by Shift+clicking a range or Ô+clicking or Ctrl+clicking multiple files one by one. InDesign lets you place each file in a separate frame. Just click once for each file imported or Shift+Ô+click or Ctrl+Shift+click to have InDesign place all files on the page in separate frames. The loadedgraphic icon shows the number of files to be placed, as well as a minipreview of each file, as Figure 17-1 shows. You can also navigate through these previews using the keyboard’s left and right arrow keys so that you can control more easily which file is placed when.

3. Specify the desired import options, if any are applicable.

 If you want to display import options that let you control how the selected graphics file is imported, either enable Show Import Options and then click Open or hold down the Shift key and double-click the filename or Shift+click Open.

 If you had selected a frame and want whatever you’ve selected to replace the contents of that frame, enable Replace Selected Items.

4. Click Open, whether or not you selected any import options, to bring the graphics into the layout.

 Note that if you choose to Show Import Options, the dialog box that appears — EPS Import Options, Place PDF, Place InDesign Document, or Image Import Options — depends on what kind of graphic you’re importing. If you select multiple graphics, you’ll get the appropriate dialog box for each in turn. (These options are covered in the “Specifying Import Options” section, later in this chapter.) After selecting the desired options, click OK to place the graphic.

5. Based on whether a frame was selected when you initiated the Place command, you may need to tell InDesign where to put the imported graphics:

 Chapter 17: Importing Graphics

285

• If an empty frame is selected, the graphic is automatically placed in the frame. The upper-left corner of the graphic is placed in the upper-left corner of the frame, and the frame acts as the cropping shape for the graphic.

• If a frame already holding a graphic is selected, InDesign

replaces the existing graphic with the new one if you’ve selected the Replace Selected Item check box in the Place dialog box.

Otherwise, InDesign assumes that you want to put the new graphic in a new frame.

• To place the graphic into a new frame, click the loaded-graphic icon on an empty portion of a page or on the pasteboard. The

point where you click establishes the upper-left corner of the resulting graphics frame, which is the same size as the imported graphic and which acts as the graphic’s cropping shape.

• To place the graphic in an existing, unselected frame, click in the frame with the loaded-graphic icon. The upper-left corner of the graphic is placed in the upper-left corner of the frame, and the frame acts as a cropping shape.

After you place a graphic, it’s displayed in the frame that contains it, and the frame is selected. If the Selection tool is selected, the eight handles of its bounding box are displayed; if the Direct Selection tool is selected, handles appear only in the corners. At this point, you can modify either the frame or the graphic within, or you can move on to another task.

If you select multiple graphics files for placement, you can hold Shift+Ô or Ctrl+Shift when dragging the mouse in your document to place an array of the files, each in its own frame within the area defined when dragging the mouse. This new feature lets you place multiple images in a contact-sheet arrangement. InDesign CS4 creates as many frames as can fit that array, placing a file into each frame. Any files not placed remain in the load-graphics icon for placement elsewhere.

When importing JPEG files, InDesign automatically scales the image to fit in the page. This feature helps deal with digital-camera graphics that tend to be very large in dimension and, when imported, end up taking much more than the width of a page. Although you’ll likely still need to scale the image to fit your layout, you can at least see the whole image before doing so. 25_388488-ch17.indd 285

9/23/08 7:36:10 PM

286 Part V: Graphics Essentials

Figure 17-1:

At left: The

loadedgraphic icon

displays

a preview

image of the

imported

graphics,

as well as

the number

of graphics

ready to

be placed.

The two

images at

right show

the loadedgraphics

icons for

InDesign

and PDF

files; note

that the

paintbrush

pointer

for the

normal icon

changes for

these two

file formats.

Specifying Import Options

If you’ve ever used a graphics application — for example, an image-editing program like Adobe Photoshop or an illustration program like Adobe Illustrator or CorelDraw — you’re probably aware that when you save a graphics file, you have several options that control such things as file format, image size, color depth, preview quality, and so on. When you save a graphics file, the settings you specify are determined by the way in which the image will be used. For example, you can use Photoshop to save a high-resolution TIFF version of a scanned graphic for use in a slick, four-color annual report or a low-resolution GIF version of the same graphic for use on the company’s Web page. Or you can use Illustrator or CorelDraw to create a corporate logo that you’ll use in various sizes in many of your printed publications. Chapter 17: Importing Graphics

287

If you choose to specify custom import settings when you import a graphics file, the choices you make depend on the nature of the publication. For example, if it’s bound for the Web, you don’t need to work with or save graphics using resolutions that exceed a computer monitor’s 72-dpi resolution. Along the same lines, if the publication will be printed, the image import settings you specify for a newspaper that will be printed on newsprint on a SWOP (Specifications for Web Offset Publications) press are different than those you specify for a four-color magazine printed on coated paper using a sheet-fed press. If you select Show Import Options when you place a graphic, the options displayed in the resulting dialog boxes depend on the file format of the selected graphic. When you set options for a particular file, the options you specify remain in effect for that file format until you change them. If you don’t select the Show Import Options check box when you place a graphic, the most recent settings for the file format of the selected graphic are used. Import options for bitmap graphics

InDesign gives you two sets of import options for the following types of bitmap images: TIFF, GIF, JPEG, Scitex CT, BMP, and PCX. You get three options for PNG files, and a different set of three for Photoshop files. No import options are available for PICT or QuickTime movie files. Figure 17-2 shows three of the four possible panes for bitmap images: The Image and Color panes are for most bitmap formats; PNG files have a third pane, PNG Settings, and Photoshop files also have a third pane, Layers, covered later in this chapter.

If you import a Photoshop, TIFF, or EPS file that contains an embedded clipping path, the Image pane lets you apply any embedded clipping path and/or alpha channel to the image in order to mask, or cut out, part of the image. (Otherwise, these options are grayed out.) Check the Apply Photoshop Clipping Path option to import the clipping path along with the image; select an alpha channel from the Alpha Channel pop-up menu to import the alpha channel along with the image. (Chapter 18 covers clipping paths in more detail.)

In the Color pane, you can turn on color management for the image and control how the image is displayed. Check the Enable Color Management option to enable color management. This option is an expert feature, so ask your production manager or service bureau whether you should make any adjustments here.

288 Part V: Graphics Essentials

Figure 17-2:

From top

to bottom:

the Image,

Color,

and PNG

Settings

panes in

the Image

Import

Options

dialog box.

Use the PNG Settings pane — available only if you place a PNG file — to use the transparency information in a PNG file, assuming that it has a transparent background. You have two choices for controlling transparency handling: White Background and File-Defined Background. The former forces the transparent portion to display as white in InDesign; the latter uses whatever background color is specified in the PNG file itself. This pane also lets you adjust the gamma value during import — an expert color-management feature you should leave alone unless told otherwise by a production manager or service bureau.

 Chapter 17: Importing Graphics

289

Import options for vector file formats

If you’re importing vector files, enabling the Import Options check box results in one of two dialog boxes appearing, depending on what the vector file type is. If you import older-version Illustrator or EPS files, you get the EPS

Import Options dialog box; if you import PDF and newer-version Illustrator files, you get the Place PDF dialog box, which has two panes. (Both dialog boxes are shown in Figure 17-3.) No import options are available for Windows Metafile or Enhanced Metafile graphics.

Illustrator CS through CS4 use PDF as their native file format, even though the filename extension is .ai. InDesign detects these files as PDF files and provides the PDF options during import. In earlier versions of Illustrator, the native format was actually a variant of EPS.

Figure 17-3:

The EPS

Import

Options

and Place

PDF dialog

boxes.

290 Part V: Graphics Essentials

EPS Import Options dialog box

Use this dialog box to import any clipping paths embedded in images that are in the EPS file. Check the Apply Photoshop Clipping Path option to enable this option.

Also, use this pane to control how the EPS file appears on-screen in InDesign. If you select the Use TIFF or PICT Preview option, InDesign uses the lowresolution proxy image embedded in the EPS file for display on-screen and prints the graphic using the embedded high-resolution PostScript instructions. If you select the Rasterize the PostScript option, InDesign converts the PostScript file into a bitmap image during import. You rarely have a reason to rasterize an imported EPS file — it just takes up some of your valuable time. Place PDF dialog box

When you use the Place command to import a PDF file and you select the Show Import Options check box, the Place PDF file dialog box, shown in Figure 17-3, is displayed. It provides several controls for specifying how the file is imported. The General pane provides the following options: ߜ

In the Pages section, select Previewed Page, All, or Range to determine which page(s) you want to import. You can change the previewed page by using the arrow buttons under the preview image at left or entering a specific page number in the field below the preview image. If you want to import a range, use commas to separate pages and a hyphen to indicate range; for example, 3, 5-9, 13 imports pages 3, 5 through 9, and 13.

 When you place the PDF in InDesign, you get a separate loaded-graphic icon for each page. As you place each page, a new loaded-graphic icon appears for the next page, until no more pages are left to place. You can tell you’re placing multiple pages because the loaded-graphics icon has a plus sign in it.

 ߜ

In the Options section, select one of the cropping options from the Crop To pop-up menu. If you choose Content, the page’s bounding box or a rectangle that encloses all items, including page marks, is used to build the graphics frame. Choosing Art places the area defined by the file’s creator, if any, as placeable artwork. For example, the person who created the file may have designated a particular graphic as placeable artwork. Choosing Crop places the area displayed and printed by Adobe Acrobat. Choosing Trim places the graphic in an area equal to the final, trimmed piece. Choosing Bleed places the page area plus any specified bleed area. Choosing Media places an area defined by the paper size specified for the PDF document, including page marks.

 ߜ

Also in the Options section, select the Transparent Background check box if you want the white areas of the PDF page to be transparent. Uncheck this option if you want to preserve the page’s opaque white background.

 Chapter 17: Importing Graphics

291

Import options for placed InDesign files

When you import InDesign files to use as a graphic, you can use exactly the same options as for PDF files. The Place InDesign Document dialog box is identical to the Place PDF dialog box covered in the previous section, except of course, for the dialog box’s name.

Working with Image Layers

InDesign lets you work with individual layers in some imported graphics. What that means is that you have more control over what displays because you can turn on or off individual layers. Of course, to use this capability, the source graphic must be constructed with multiple layers.

You can work with layers while you’re importing graphics, using the Image Import Options dialog box described in the previous section, or after you’ve placed graphics, using the Object Layer Options dialog box covered in the

“working with layers after import” section later in this chapter. Working with layers during import

Use the Layers pane in the Image Import Options dialog box, the Place PDF, or Place InDesign Document dialog box to select which layers you want visible in InDesign. (The Layers pane is available only if you place an Illustrator, PDF, or Photoshop graphic or InDesign file.)

In the Layers pane, you see a list of image layers. Any that have the eye icon will display in InDesign, and you can select or deselect layers by clicking the box to the right of the layer name to make the eye icon appear or disappear. (You can’t change their order — you’d need to go back to Photoshop or Illustrator and change the layer order there.) Figure 17-3 shows the Layers pane for the Place PDF dialog box, but it looks the same in Place InDesign, and Import Options dialog boxes.

Although you can save an image file in the TIFF format and preserve any layers, InDesign doesn’t give you the ability to manage which layers you import from a TIFF file into InDesign.

The When Updating Link pop-up menu also has an option to control how changes to the file are handled in terms of layer management: If you choose Use Photoshop’s Layer Visibility or Use Illustrator’s Layer Visibility, InDesign makes all layers that are visible in Photoshop, InDesign, or Illustrator visible when you update the link to the graphic from InDesign. If you choose Keep 292 Part V: Graphics Essentials

Layer Visibility Overrides in the When Updating Link pop-up menu, InDesign imports only the layers chosen in this dialog box if you later update the graphic in Photoshop, InDesign, or Illustrator.

Working with layers after import

You may not know what layers you want visible when you import a graphic that has several layers. That’s okay. Just select the graphic in your layout and choose Object➪Object Layer Options. The Object Layer Options dialog box appears, with the same options as in the Layers pane described in the previous section. Using the Object Layer Options dialog box, you can also change any layer visibility settings you made during import in the Layers pane of the Image Import Options dialog box.

Using Other Ways to Import Graphics

If you want to specify custom import options for an imported graphics file, you must use the Place command. However, if you don’t need this level of control, InDesign offers three other options for importing graphics: ߜ

You can use your computer’s Copy (File➪Copy [Ô+C or Ctrl+C]) and Paste (File➪Paste [Ô+V or Ctrl+V]) commands to move a graphics file between two InDesign documents or from a document created with another program into an InDesign document. If you copy an object in an InDesign document and then paste it into a different InDesign document, the copy retains all the attributes of the original, as well as the link to the original graphics file. Otherwise, a link between the original graphics file and the InDesign document is not established; the graphic becomes part of the InDesign document, as though you created it using InDesign tools. ߜ

You can drag and drop graphics file icons from your computer’s desktop into InDesign documents. A link between the original graphics file and the document is established, just as it would be if you had used the Place command.

 ߜ

For Illustrator files, you can drag objects directly from Illustrator into InDesign. Each object becomes a separate, editable InDesign object, as though you had created it in InDesign. (And no links are established to the source file.)

If you use these methods to add a graphic to an InDesign document, some of the attributes of the original graphic may not survive the trip. The operating system, the file format, and the capabilities of the originating application all play roles in determining which attributes are preserved. If you want to be safe, use the Place command.

Chapter 18

Fitting Graphics and Setting Paths

In This Chapter

ᮣ Displaying just the desired part of graphics

ᮣ Fitting graphics into frames and vice versa

ᮣ Using graphics in odd shapes

ᮣ Using clipping paths

After you import a graphic into an InDesign document, you can modify either the graphic or the frame that contains it. The most common actions you’ll take are cropping, repositioning, and resizing. And if you want to get really fancy, you might work with clipping paths to create “masks”

around picture portions or even cut the graphic into pieces.

Transformations such as resizing, flipping, rotating, and skewing that you’re likely to apply to graphics use the same tools for graphics as for any InDesign objects. So I cover all these transformations in one place, in Chapter 8.

In almost every case, you select graphics with the Direct Selection tool to work with the graphic itself, rather than to the frame. If you use the Selection tool, the work you do will apply to the frame, as Chapter 11 explains. Cropping Graphics

Remember, when you import a graphic using the Place command (File➪Place

[Ô+D or Ctrl+D]) or by dragging a graphics file into a document window (see Chapter 17), the graphic is contained in a graphics frame — either the frame that was selected when you placed the graphic or the frame that was automatically created if a frame wasn’t selected. The upper-left corner of an imported graphic is automatically placed in the upper-left corner of its frame. 294 Part V: Graphics Essentials

 Cropping is a fancy term for deciding what part of the picture to show by altering the dimensions of the frame holding the graphic. The easiest way to crop a graphic is to resize the frame that contains it using the Selection or Position tool. To discover how to resize the frame, go to Chapter 8. Note that resizing the frame does not resize the graphic.

The other way to crop a graphic is to leave its frame alone and instead move the graphic within the frame. (The advantage of moving the image within the frame is that you don’t have to move the frame from its desired position in the layout.) To do so, you have two options:

 ߜ

Click on a graphic with the Direct Selection tool and then drag the graphic within its frame to reveal and conceal different parts of the graphic. For example, you can crop the top and left edges of a graphic by dragging the graphic above and to the left of its original position (in the upper-left corner of the frame).

 ߜ

Use the X+ and Y+ fields in the Control panel and Transform panel, which let you determine precisely how much to move the graphic horizontally and vertically within its frame by entering specific values. Positive values move the graphic to the right or down relative to the frame, while negative values move it to the left or up relative to the frame. This method is more precise than using the mouse.

If you want to mask out (hide) portions of an imported graphic, you have the option of using an irregular shape as the frame, a graphic’s built-in clipping path (if it has one), or a clipping path you generated in InDesign, as covered in the last section of this chapter.

Figuring out the Fitting Commands

If you’ve placed a graphic in a frame that’s either larger or smaller than the graphic, you can use the Fitting options (available by choosing Object➪Fitting or by using the appropriate iconic buttons in the Control panel) to scale the graphic to fit the frame proportionately or disproportionately or to scale the frame to fit the graphic. Another option lets you center the graphic in the frame. These options are very handy, and a lot easier than trying to resize a graphic or frame to fit using the mouse or the Control panel. Keep in mind that the fitting commands for graphics are available only if you’ve used the Selection or Position tool to select a graphic’s frame. Here’s a description of each of the six options:

 Chapter 18: Fitting Graphics and Setting Paths

295

 ߜ

Fit Content to Frame: To scale a graphic to fill the selected frame, choose Object➪Fitting➪Fit Content to Frame (Option+Ô+E or

Ctrl+Alt+E). If the frame is larger than the graphic, the graphic is enlarged; if the frame is smaller, the graphic is reduced. If the graphic and the frame have different proportions, the graphic’s proportions are changed so that the image completely fills the frame — this Fit Content to Frame option can distort the graphic’s appearance.

 ߜ

Fit Frame to Content: To resize a frame so that it wraps snugly around a graphic, choose Fit Frame to Content (Option+Ô+C or Ctrl+Alt+C). The frame is enlarged or reduced depending on the size of the graphic, and the frame’s proportions are changed to match the proportions of the graphic.

 ߜ

Center Content: To center a graphic in its frame, choose Center Content (Shift+Ô+E or Ctrl+Shift+E). Neither the frame nor the graphic is scaled when you center a graphic.

 ߜ

Fit Content Proportionally: To scale a graphic to fit in the selected frame while maintaining the graphic’s current proportions, choose Object➪Fitting➪Fit Content Proportionally (Option+Shift+Ô+E or Ctrl+Alt+Shift+E). If the frame is larger than the graphic, the graphic is enlarged; if the frame is smaller, the graphic is reduced. If the graphic and the frame have different proportions, a portion of the frame background shows above and below or to the left and right of the graphic. If you want, you can drag frame edges to make the frame shorter or narrower and eliminate any portions of the background that are visible. ߜ

Fill Frame Proportionally: To resize a graphic so that it fills its frame on all sides, choose Object➪Fitting➪Fill Frame Proportionally (Option+Shift+Ô+C or Ctrl+Alt+Shift+C). Note that this option may crop out part of the image, so no gap appears between any part of the image and the frame. (By contrast, the Fit Frame to Content Proportionally option can result in extra space at the bottom and/or right sides of a graphic so that the entire graphic is visible.)

 ߜ

Frame Fitting Options: To control the default fitting for newly placed graphics, use the Frame Fitting Options dialog box, shown in Figure 18-1. Here, you can set the amount of crop, choose the control point for the imported graphic (see Chapter 1), and automatically apply your choice of the Fit Content to Frame, Fit Content Proportionally, and Fill Frame Proportionally options.

For frames with strokes, the Fitting options align the outer edge of a graphic with the center of the stroke. A stroke obscures a strip along the graphic’s edge that’s half the width of the stroke. The wider the stroke, the more of the graphic that gets covered up.

296 Part V: Graphics Essentials

Figure 18-1:

The Frame

Fitting

Options

dialog box

lets you set

the default

behavior

for newly

imported

graphics.

You can also use the frame-fitting iconic buttons in the Control panel, shown in Figure 18-2. But note that these buttons may not display in your Control panel; by default, InDesign shows them only if your monitor is set to a resolution whose width is 1,280 or more pixels. You can make room for them at smaller resolutions by customizing the Control panel display: Choose Customize from the panel’s flyout menu and then deselect some of the Object controls to make room.

Fit Content Proportionally

Figure 18-2:

Fit Content to Frame

Center Content

The framefitting iconic

buttons in a

customized

Control

Fill Content Proportionally

panel.

Fit Frame to Content

Working with Graphics

in Irregular Shapes

Although most graphics you use will be placed in rectangular frames, InDesign does give you other choices:

 ߜ

You can select any type of frame — oval or polygonal, not just rectangular — to place or copy your graphic into.

 ߜ

You can draw your own shape using the Pencil or Pen tool and then place or copy your graphic into it. When you create the free-form shape, Chapter 18: Fitting Graphics and Setting Paths

297

make sure that the default color for the Pen tool is set to None so that the shape you create is transparent. Otherwise, the colored area in the shape will obscure the graphic behind it.

 The Pen tool lets you create one shape at a time. The Compound Paths command lets you combine multiple shapes to create more complex objects. For example, you can place a small circle on top of a larger circle and then use the Compound Paths command to create a doughnutshaped object. (This expert feature isn’t covered in this book.)

 If you copy the graphic into a frame or shape, you must use the Paste Into command (Edit➪Paste Into [Option+Ô+V or Ctrl+Alt+V]) to place the copied graphic inside the selected shape, rather than on top of it. ߜ

You can use a clipping path that was defined in the graphic itself when it was created or a clipping path that was created in InDesign.

So what is a clipping path, anyway? A clipping path is used to mask certain parts of a graphic and reveal other parts; it’s basically an invisible outline placed in the graphic that InDesign can then work with. For example, if you want to create a silhouette around a single person in a crowd, open the file in an image-editing program, such as Photoshop, and then create and save a clipping path that isolates the shape of the person. (You can also erase everything except the person you want to silhouette; this approach can be time-consuming, and if you want to reveal other parts of the graphic later, you’re out of luck.) TIFF, Photoshop EPS, and Photoshop-native (.psd) files can have embedded clipping paths.

Regardless of the method you use to clip an imported graphic, you can modify a clipping path by moving, adding, deleting, and changing the direction of anchor points and by moving direction lines. You can convert a clipping path — whether imported or created in InDesign —

to a frame by choosing Convert Clipping Path to Frame for a selected object using the contextual menu (Control+click or right-click the object). See the Photoshop For Dummies series (Wiley Publishing) for more on creating clipping paths in Photoshop.

Using a graphic’s own clipping path

In an ideal world, any graphics that you want to have fit in an irregular shape will come with their own clipping paths. But many don’t, so you need to create your own in InDesign, as described in the next section. But for those graphics that do have their own clipping paths, you would first be sure to import the clipping path when you place the graphic and then use InDesign’s Text Wrap panel to access that clipping path.

298 Part V: Graphics Essentials

The steps are easy:

1. Be sure to select the Show Import Options check box in the Place dialog box (File➪Place [Ô+D or Ctrl+D]) when you import the graphic and select the Apply Photoshop Clipping Path option in the Image Import Options dialog box.

2. Open the Text Wrap panel (Window➪Text Wrap [Option+Ô+W or Ctrl+Alt+W]).

3. Select the graphic.

4. Click the Wrap Around Object Shape iconic button (the third one from the left) at the top of the Text Wrap panel.

5. If you want, adjust the space between the surrounding text and the obstructing shape by typing values in the Top Offset field.

6. Now select the clipping source from the Type pop-up menu in the Contour Options section of the Text Wrap panel.

 Choose from two relevant options:

• Alpha Channel uses the image’s alpha channel, if any, to create a wrapping boundary. (An alpha channel is another type of clipping path and is also created in the source program such as Photoshop.)

• Photoshop Path uses the image’s clipping path, if any, to create a wrapping boundary. Use the Path pop-up menu to select which

path to use, if your image has more than one embedded clipping path.

See Chapter 11 for the basics of text wraps.

Creating a clipping path in InDesign

If you import a graphic that doesn’t have a clipping path, you have two sets of options for creating one.

The easiest is to use the Text Wrap panel as described in the previous section but to instead choose one of the following options from the Type pop-up menu:

 ߜ

Detect Edges tries to determine the graphic’s outside boundary by ignoring white space. You’d use this option for bitmapped images that have a transparent or white background.

 ߜ

Same as Clipping uses the clipping path for the graphic created in InDesign. You’d use this approach when the desired clipping path can’t be created through the Detect Edges option. (I cover this method of clipping-path creation shortly.)

 Chapter 18: Fitting Graphics and Setting Paths

299

You can further modify the clipping path by selecting the graphic with the Direct Selection tool. The text-wrap boundary appears as a blue line. You can make the boundary easier to select by setting offsets in the Text Wrap pane, which moves the boundary away from the frame edge.

A slightly more difficult way to create a clipping path — but one that gives you more control — is to use the Clipping Path command to generate one automatically:

1. Select the graphic to which you want to add a clipping path.

 Use the Direct Selection tool so that you can see the clipping path within the frame as you work.

 2.

Choose

Object➪Clipping Path➪Options (Option+Shift+Ô+K or Ctrl+Alt+Shift+K).

 The Clipping Path dialog box appears, as shown in Figure 18-3.

3. To have InDesign detect the likely boundary of the image, as opposed to a white or other light background, choose Detect Edges from the Type pop-up menu.

 You can use the other options to select Alpha Channel or Photoshop Path as the clipping path for graphics that have one or more of these. (InDesign can only use one alpha channel or Photoshop path as the clipping path, so use the Path pop-up menu to choose the one you want.)

4. Type a value in the Threshold field or click and drag the field’s slider to specify the value below which pixels will be placed outside the clip- ping path shape (that is, pixels that will become transparent).

 Pixels darker than the Threshold value remain visible and thus are inside the clipping path shape. The lowest possible Threshold value (0) makes only white pixels transparent. As the value gets higher, less of the graphic remains visible. The lightest areas are removed first, then midtones, and so on. (Select the Preview option to see the results of your changes without closing the dialog box.)

Figure 18-3:

The Clipping

Path dialog

box and its

effect on a

graphic.

300 Part V: Graphics Essentials

5. Type a value in the Tolerance field.

 This value determines how closely InDesign looks at variations in adjacent pixels when building a clipping path. Higher values produce a simpler, smoother path than lower values. Lower values create a more complicated, more exact path with more anchor points.

6. If you want to enlarge or reduce the size of the clipping path pro- duced by the Threshold and Tolerance values, type a value in the Inset Frame field.

 Negative values enlarge the path; positive values shrink it. (The Inset Frame value is also applied to the path’s bounding box.)

7. Select the Invert option to switch the transparent and visible areas of the clipping path produced by the Threshold and Tolerance values.

8. If you want to include light areas in the perimeter shape InDesign generates based on the Threshold and Tolerance values, select the Include Inside Edges option.

 For example, if you have a graphic of a doughnut and you want to make the hole transparent (as well as the area around the outside of the doughnut), click Include Inside Edges. If you don’t click Include Inside Edges, InDesign builds a single shape (in the case of a doughnut, just the outside circle). The portion of the graphic in the shape remains visible; the rest of the graphic becomes transparent.

9. Select the Restrict to Frame option if you want InDesign to gener- ate a clipping path from just the portion of the graphic visible in the graphic frame, as opposed to the entire graphic (such as if you cropped the graphic).

10. Select the Use High Resolution Image option if you want InDesign to use the high-resolution information in the original file instead of using the low-resolution proxy image.

 Even though using the high-resolution image takes longer, the resulting clipping path is more precise than it would be if you didn’t check Use High Resolution Image.

11. When you’ve finished specifying clipping path settings, click OK to close the dialog box and apply the settings to the selected graphic.

If you use the Clipping Path command to generate a clipping path for a graphic that has a built-in clipping path, the one that InDesign generates replaces the built-in path.

 Chapter 18: Fitting Graphics and Setting Paths

301

Figure 18-4 shows a graphic before and after a clipping path was applied to it using the Clipping Path command. At left is a graphic of coastal France with a graphic of a glider superimposed. At right is the same set of graphics, but with a clipping path applied to the glider so that the outside area is masked out, making it transparent.

Figure 18-4:

A superimposed

image

before (left)

and after

applying

a clipping

path (right).

The Clipping Path command works very well for images that have a white or light background but no clipping path. It’s less useful for graphics with backgrounds that contain a broad range of intermingling values. You can remove a clipping path by choosing None as the Type in the Clipping Path dialog box. You can also select a different path — Detect Edges, Alpha Channel, Photoshop Path, or User-Modified Path — than was selected previously if you decide to change the current clipping path.

InDesign lets you convert a clipping path into a frame so that you get the exact shape as your clipping path to use as a container or silhouette in your layout. Select the clipping path with the Direct Selection tool and choose Object➪Clipping Path➪Convert Clipping Path to Frame. It’s as easy as that!

302 Part V: Graphics Essentials

Part VI

Getting Down

to Business

In this part . . .

Microsoft Word, move over. It used to be that a word

processor did all the business-y stuff like footnotes, tables, tables of contents, indexes, and mailmerges. Not anymore. Over the years, like a slow-moving movie monster nonetheless catching up with the terrorized teens, more and more of these business functions have found their way into InDesign. This version has even

 more such features, such as conditional text.

This part shows you how to suit up your documents. But

relax — you’ll still be a designer at heart!

Chapter 19

Working with Tabs and Tables

In This Chapter

ᮣ Working with tabs

ᮣ Setting up and adjusting tables

ᮣ Formatting tables directly and with styles

ᮣ Turning tabbed text to tables, and vice versa

Perhaps the most common business-oriented formatting done in InDesign involves tabular material, whether financial tables or simple comparative feature lists. InDesign provides two methods for creating tabular material: old-fashioned tabs and more sophisticated tables. Although you can create tables with tabs, you have less control over the formatting and thus can create just basic tables when you use tabs. On the other hand, for simple tables, using tabs is often the faster method. So don’t feel you should never use tabs — but do be sure that when you mix methods that you don’t let visual consistency suffer as a result.

Tabs and tables in InDesign work somewhat like the same functions in Microsoft Word, so if you’re familiar with Word’s tabs and tables, you’ll have a quick adjustment to InDesign’s, at least for the basic capabilities. Setting Tabs

To set tabs in InDesign, you use the Tabs panel, which floats above your text so that you can keep it open until you’re finished experimenting with tabs. To open the Tabs panel, choose Type➪Tabs (Shift+Ô+T or Ctrl+Shift+T). Figure 19-1

shows the Tabs panel along with a simple table created using one tab stop.

You can also set up tabs in the Tabs pane of the New Paragraph Styles and Paragraph Style Options dialog boxes, so tabs are consistently applied to all paragraphs. Chapter 13 covers styles in more detail.

306 Part VI: Getting Down to Business

Figure 19-1:

The Tabs

panel, its

flyout menu,

and a table

created

using tab

settings.

Four buttons — Left, Center, Right, and Align On — on the Tabs panel let you control how the text aligns with the tab you’re creating. The Align On option is usually used for decimal tabs, which means that a period in the text aligns on the tab stop. But you can align on any character, not just periods —

simply specify the align-on character in the Align On field. (If you enter nothing in the Align On field, InDesign assumes that you want to align to periods.) If the Align On field isn’t visible in the Tabs panel, just widen the panel by dragging one of its sides so that the field displays.

The X: field of the Tabs panel lets you specify a position for a new tab stop. You can type a value in this field in 0.01-point increments and then press Shift+Enter or Shift+Return to create a tab. InDesign positions tabs relative to the left edge of the text frame or column.

Rather than typing values in the X: field, you can position tabs by clicking at the desired location on the ruler at the bottom of the Tabs panel. You can also drag tab stops within the ruler to change their position. And you can reposition left and right indents and indent hangs using the arrow sliders on the tab ruler. (The arrow sliders have the same effects as changing indents using the Paragraph panel or Paragraph Styles panel, as explained in Chapter 14.)

To have the Tabs panel “snap” to your text frame so that you can see exactly where the tab stops will be, click the Position Panel Above Text Frame iconic button (the magnet icon).

If you need a tab flush with the right margin — for example, to position a dingbat at the end of the story — press Shift+Tab. You don’t need to use the Tabs panel.

InDesign lets you specify up to eight characters, including special characters, that will repeat to fill any white space. These repeating characters are called leaders. When you set a leader for a tab stop, the leaders actually fill any space prior to that tab stop (between the previous text and the tab location). Chapter 19: Working with Tabs and Tables

307

To spread out the leader characters, type spaces between the characters you enter. Don’t enter spaces before and after a single character, though, as that will result in two spaces between the characters when the pattern repeats (unless that’s the look you’re going for).

In addition to setting tabs in the Tabs panel, InDesign provides four additional options through its flyout menu: Clear All, Delete Tab, Repeat Tab, and Reset Indents.

 ߜ

The Clear All command deletes any tabs you’ve created, and any text positioned with tabs reverts to the position of the default tab stops. (You can delete an individual tab stop by dragging its icon off the ruler.) ߜ

The Delete Tab command deletes the currently selected tab. (Just click it in the tab ruler.)

 You can also delete tabs by dragging them off the tab ruler using the mouse.

 ߜ

The Repeat Tab command lets you create a string of tabs across the ruler that are all the same distance apart. When you select a tab on the ruler and choose this command, InDesign measures the distance between the selected tab and the previous tab (or, if it’s the first tab on the ruler, the distance between the selected tab and the left indent/text inset). The program then uses this distance to place new tabs, with the same alignment, all the way across the ruler. InDesign repeats tabs only to the right of the selected tab, but it inserts tabs between other tab stops.

 ߜ

The Reset Indents command removes any changes to the left indent, right indent, or indent hang settings made in the Tabs panel using the arrow sliders, and reverts to the indents defined in the paragraph style currently applied to the text.

Setting Up Tables

You can create tables using tabs, but the more complex the table, the more work that requires. So make your life easier and use InDesign’s table editor, which lets you specify almost any attribute imaginable in a table through the Table panel and the Table menu.

InDesign lets you import tables from Microsoft Word, RTF, and Microsoft Excel files, including some of their cell formatting. Likewise, you can convert their tables to tabbed text by using the options in the Import Options dialog box that is accessible when you place a file through the Place dialog box (File➪Place [Ô+D or Ctrl+D]), as covered in Chapter 11.

308 Part VI: Getting Down to Business

InDesign CS4’s tables now support three features that previous versions neglected:

 ߜ

You can now insert notes into tables (an expert feature not covered in this book).

 ߜ

Changes you make in tables display as tracked changes in the companion InCopy software (also an expert feature not covered in this book ߜ

You can now edit tables’ contents in the Story Editor view (see Chapter 12). To create a table in InDesign:

1. Create or select a text frame with the Type tool and then choose Table➪Insert Table (Option+Shift+Ô+T or Ctrl+Alt+Shift+T).

 If you select an existing text frame, the table is inserted at the cursor’s location in the existing text.

 The Insert Table dialog box appears.

2. Type the number of body rows and columns and the number of header and footer rows.

 Header and footer rows repeat on each page for tables that go across multiple pages.

3. Click OK to have InDesign create the basic table.

 The table is set as wide as the text frame. The depth is based on the number of rows, with each row defaulting to the height that will hold 12-point text.

You can also apply a table style to the new table by selecting one from the Table Style pop-up menu. I cover how to create these styles in the “Using table and cell styles” section, later in this chapter.

With the basic table in place, you now format it using the Table panel and the Table menu. In both, you can increase or decrease the number of rows and columns, set the row and column height, set the text’s vertical alignment within selected cells (top, middle, bottom, and justified), choose one of four text-rotation angles, and set the text margin within a cell separately for the top, bottom, left, and right. Note that all the Table panel’s options affect only the currently selected cells, except for the Number of Rows and Number of Columns fields. Figure 19-2 shows the Table panel and its flyout menu, as well as an example table created using these tools.

28_388488-ch19.indd 308

9/23/08 7:38:37 PM

 Chapter 19: Working with Tabs and Tables

309

If you have a smallish monitor, set at 1024 by 768 pixels — the norm for a 17-inch display — the Table, Table Styles, and Cell Styles panels may be shoved to the bottom of the panel dock, and, when they’re selected, the only thing you see is their panel tab and flyout menu icon. You have a few choices: Shorten other panel groups in the dock to make room for them, remove other panel groups to make room for them, or drag them out of the dock and make them floating.

Figure 19-2:

The Table

panel and

its flyout

menu, with

an example

table.

You set cell text’s horizontal alignment using the paragraph formatting controls (see Chapter 14). You can apply character formatting to cell text (see Chapter 15). You can also apply tabs within cells using the Tabs panel covered in the “Setting Tabs” section of this chapter.

To add items to a table, you can type text in any cell, paste text or graphics into a cell, or place text or graphics into a cell by choosing File➪Place (Ô+D

or Ctrl+D). Note that any tabbed text pasted into a cell retains the tabs, with all the text pasted into the same cell — InDesign doesn’t look at those tabs and assume that you wanted the tabbed text converted into multiple cells.

To insert a tab character into a table cell, don’t press Tab — that just advances you to the next cell. Instead, choose Type➪Insert Special Character➪Other➪Tab.

310 Part VI: Getting Down to Business

Adjusting tables

InDesign lets you add and delete rows and columns, as well as split and join cells using the Insert, Delete, Merge, and Split commands in the Table menu and in the Table panel’s flyout menu. You can also select rows, columns, and entire tables using the Table menu. Several shortcuts, shown in Table 19-1, speed things along if you’re a keyboard-oriented person.

These commands work intuitively, so I won’t bore you with detailed explanations here. For example, to delete a row, select it or a cell within it using the Type tool and then choose Table➪Delete➪Row. To split a cell vertically, select the cell and choose Table➪Split Cell Vertically. You get the idea. Table 19-1

Table-Editing Shortcuts

Command

Macintosh Shortcut

Windows

Shortcut

Select cell

Ô+/

Ctrl+/

Select row

Ô+3

Ctrl+3

Select column

Option+Ô+3

Ctrl+Alt+3

Select table

Option+Ô+A

Ctrl+Alt+A

Insert column

Option+Ô+9

Ctrl+Alt+9

Insert row

Ô+9

Ctrl+9

Delete column

Shift+Delete

Shift+Backspace

Delete row

Ô+Delete

Ctrl+Backspace

Formatting tables

For more sophisticated table attributes, use the Table Options dialog box and its five panes. (Choose Table➪Table Options and then the desired pane from the submenu. To go straight to the Table Setup pane, you can also just press Option+Shift+Ô+B or Ctrl+Alt+Shift+B.) You see the Table Setup pane, shown in Figure 19-3. If you want to go straight to one of the four other panes, you can do so by choosing the desired pane in the submenu after choosing Table➪Table Options.

When formatting tables, take advantage of the Preview option in most dialog boxes to see the effects of your changes before committing to them.

 Chapter 19: Working with Tabs and Tables

311

Figure 19-3:

The Table

Setup pane

of the Table

Options

dialog box.

If you select more than one cell — meaning the entire cell, not just some of its contents — the Control panel’s options change to display many of the controls available in the Table panel, as well as some cell-oriented controls, such as setting cell boundary line weights and line types.

Here are some of the basics to keep in mind:

 ߜ

The Table Setup pane lets you change the number of rows and columns, as well as footer rows and columns. You also can specify the table border, color, line type, and even tint. Use the Table Spacing options to have space automatically added before and after a table that is in the same text frame as other text.

 ߜ

The Row Strokes pane lets you decide how often rows have an alternating pattern of strokes applied to them. For example, you may want every third row to have a thicker stroke than the first and second rows, because each set of three rows is related to each other and the third row marks the end of that set. You choose how many rows you want the special stroke to skip before being applied in the Alternating Pattern pop-up menu and then use the rest of the controls to choose the stroke weight, color, type, and so on.

 ߜ

The Column Strokes pane works just like the Row Strokes pane, except it lets you alternate the strokes across columns rather than rows.

312 Part VI: Getting Down to Business

 ߜ

The Fills pane (shown in Figure 19-4) works like the Row Strokes pane and Column Strokes pane, except that it applies a fill to the cells in the specified series of rows or columns. The reason that there is just one pane for fills but two for strokes is that you can’t have both row fills and column fills automatically applied to the same table — that would usually make for a hard-to-read checkerboard. Of course, you can use horizontal fills to accentuate rows and use strokes on columns to help keep them visually separate.

 ߜ

The Headers and Footers pane lets you change the number of header and footer rows — just like the Table Setup pane — but it also lets you control how often the header and/or footer rows repeat: Every Text Column, Once Per Frame, or Once Per Page.

Figure 19-4:

The Fills

pane of

the Table

Options

dialog box.

InDesign also provides formatting controls over cells, using the Cell Options dialog box. (Choose Table➪Cell Options and then one of the four desired panes: Text, Strokes and Fills, Rows and Columns, and Diagonal Lines. You can go straight to the Text pane by pressing Option+Ô+B or Ctrl+Alt+B.) After you selected the cells you want to format, use the various panes as desired:

 ߜ

The Text pane works very much like the General pane of the Text Frame Options dialog box (see Chapter 14). Here, you set how far text is inset from the cell boundaries, how text is vertically aligned within the cell, and where the text baseline begins within the cell. Unique to cells, you can also specify whether the cell grows to fit the text automatically (by unchecking Clip Contents to Cell) and the degree of text rotation (0, 90, 180, and 270 degrees).

 Chapter 19: Working with Tabs and Tables

313

 ߜ

The Strokes and Fills pane, shown in Figure 19-5, lets you set the stroke and fill for selected cells. You can select which cell boundaries to apply a stroke to, by selecting the sides from the preview image at the top of the pane and then choosing the desired options. You can also set the desired fill color and tint.

Figure 19-5:

The Strokes

and Fills

pane of the

Cell Options

dialog box.

 ߜ

The Rows and Columns pane lets you set the row height, including its maximum for rows that are allowed to expand automatically as specified in the Text pane, as well as the column width. You also can specify which rows must be kept together and if certain rows should start at a new page, frame, or column.

 You can also adjust column and row heights by dragging on the row and column boundaries with the mouse.

 ߜ

The Diagonal Lines pane lets you place three types of diagonal lines within cells — upper left to lower right, lower right to upper left, or both — and then specify the stroke weight, type, color, and tint. You can also choose whether the diagonal lines overprint the cell contents or vice versa. To remove a diagonal line, just click the No Diagonal Lines iconic button. Using table and cell styles

To make it easy to apply and update table formatting across a document, InDesign lets you create and apply table and cell styles. They work like paragraph, character, and object styles, taking the table formatting features covered in the previous section and bringing them together into the New Table Style and New Cell Style dialog boxes.

314 Part VI: Getting Down to Business

To work with table styles, open the Table Styles panel by choosing Window➪Type & Tables➪Table Styles. To work with cell styles, open the Cell Styles panel by choosing Window➪Type & Tables➪Cell Styles. Choose New Table Style or New Cell Style from the appropriate panel’s flyout menu and then use the various panes to specify the desired formatting. The panes, and their options, are the same as described in the previous section, “Formatting tables.” Figure 19-6 shows the New Table Style dialog box’s General pane.

Whether creating a new table style or a new cell style, the easiest method is to format an existing table or cell the way you want it, select it, and then create a new table or cell style — InDesign picks up the existing formatting for the new style. Otherwise, you have to specify everything in the New Table Style or New Cell Style dialog box, where it’s harder to see the effects of your settings. (Even if you enable the Preview option, the dialog boxes are fairly large and tend to obscure most of your document.)

Figure 19-6:

The General

pane of the

New Table

Styles

dialog box.

Keep in mind a few notes about creating table and cell styles — in the General pane of the New Table Style and New Cell Style dialog boxes — that you should know before getting too far into them:

 ߜ

You give each style its own name. Choose names that will make sense a week or a month later so that you know what they’re meant to be used for!

 ߜ

You can base a new table style on an existing one, so changes to the parent style are automatically reflected in the children styles based on it. ߜ

You can assign a keyboard shortcut to styles you use frequently. When creating table styles, you can also have the table style automatically apply the cell styles of your choosing to the following table elements: header rows, footer rows, body rows, the leftmost column, and the rightmost column. When creating cell styles, you can choose a paragraph style to be automatically applied to text in cells using the style. Chapter 19: Working with Tabs and Tables

315

To apply styles to selected tables or cells, just choose the desired style from the Table Style or Cell Style panel. To override existing formatting, use the options indicated for paragraph and character styles described in Chapter 13. Modifying and managing

table and cell styles

To modifying styles, just double-click the style name in the Table Styles or Cell Styles panel to open the Table Style Options or Cell Style Options dialog box, which is identical to the New Table Styles or New Cell Styles dialog box explained in the previous section. Make your changes, click OK, and your styles and all tables and cells using them are instantly updated!

InDesign also lets you manage your styles, such as creating groups of styles to keep them better organized, and bringing in styles from other documents. Because these features work the same for paragraph and character styles as well, I cover them in Chapter 13.

Converting Tabs to Tables (and Back)

Often, you’ll have a table done using tabs — whether imported from a word processor or originally created in InDesign with tabs — that you want to convert to a real InDesign table. All you have to do is select the tabbed text you want to convert using the Type tool and choose Table➪Convert Text to Table. In the Convert Text to Table dialog box, you can choose a Column Separator (Tab, Comma, Paragraph, or a text string you type in the field) or a Row Separator (same options). Although most textual data uses tabs to separate columns and paragraphs to separate rows, you may encounter other data that uses something else. For example, spreadsheets and databases often save data so that commas, rather than tabs, separate columns. That’s why InDesign lets you choose the separator characters before conversion. During the conversion, InDesign formats the table using the standard settings, using the current text formatting and the default cell insets and stroke types. You can then adjust the table using the tools covered in the

“Formatting tables” section, earlier in this chapter. Note that the conversion treats all rows as body rows.

You can also convert a table to text by selecting multiple cells or an entire table and choosing Table➪Convert Table to Text. InDesign presents the same options as it does in the Convert Text to Table dialog box so that you can determine how the converted data appears.

316 Part VI: Getting Down to Business

Chapter 20

Working with Footnotes,

Indexes, and TOCs

In This Chapter

ᮣ Keeping track of details with footnotes

ᮣ Adding indexes

ᮣ Generating tables of contents

Many business documents — books, reports, white papers, and so on — use features traditionally associated with academic book publishing: footnotes to cite sources, indexes to provide a map to specific content’s location in the document, and tables of contents (TOCs) to provide an overview of the document’s structure and contents.

When you’re working on any type of document — a report, a magazine, a textbook — you can easily spend more time manually creating tables of contents, keeping footnotes updates, and laboriously managing indexes than you spend designing the publication. InDesign helps reduce this labor while also ensuring that your footnotes, indexes, and tables of content stay automatically updated as your document is revised.

You can extend the power of these tools to book-length projects composed of multiple InDesign documents (see Chapter 22), creating consistent indexing and tables of contents in one fell swoop.

Adding Footnotes

Many documents, including academic and technical documents, use footnotes. InDesign lets you add footnotes to your document with very little fuss.

318 Part VI: Getting Down to Business

You can import footnotes from Microsoft Word files (see Chapter 11), or you can add footnotes directly in InDesign. With the text-insertion cursor in your text where you want the footnote marker to appear, choose Type➪Insert Footnote to add a footnote to the bottom of the column that contains the footnote marker, as shown in Figure 20-1. You need to manually enter the text that will go with each numbered footnote, but InDesign updates the footnote numbering as you add and delete footnotes.

You can’t insert footnotes into tables. But you can simulate footnotes by adding a superscripted footnote character in the table text and typing your footnote text below the table — note this “footnote” isn’t linked to the text, doesn’t renumber automatically as a real footnote would, and can’t be formatted with InDesign’s footnote formatting controls. Figure 20-1:

Inserting

a footnote

(shown

below the

table).

You can control much of the appearance of footnotes by choosing Type➪Document Footnote Options to open the Footnote Options dialog box, shown in Figure 20-2.

The Numbering and Formatting pane controls the formatting of the footnote text and footnote character in the current InDesign document. The Layout pane controls the placement of the footnote relative to the rest of the document.

 Chapter 20: Working with Footnotes, Indexes, and TOCs

319

Figure 20-2:

The

Footnote

Options

dialog box

contains

two panes:

Numbering

and

Formatting

and Layout.

Among the features you should note in the Numbering and Formatting pane are ߜ

Choose the numbering style — such as 1, 2, 3, 4 … or I, ii, iii, iv … — via the Style pop-up menu.

 ߜ

Control whether the footnote numbers start anew (such as at the beginning of a section) or continue from the previous number via the Start At field.

 ߜ

Control whether numbering automatically resets every page, spread, or section via the Restart Numbering Every pop-up menu.

 ߜ

Add a prefix and/or suffix to your footnote numbers via the Prefix and Suffix fields. Note the unnamed pop-up menus that let you add special characters such as a thin space or bracket.

 ߜ

Use the Position and Character Style options in the Footnote Reference Number in Text subsection to determine how the footnote characters appear in text.

 ߜ

Similarly, use the Paragraph Style and Separator options in the Footnote Formatting subsection to determine how the footnote text appears. (Note that any Separator options will display after any Suffix options chosen.)

Among the features to note in the Layout pane are

 ߜ

Set the preferred spacing for the footnote text in the Spacing Options section.

320 Part VI: Getting Down to Business

 ߜ

Convert Word’s endnotes (which appear at the end of a story) to InDesign footnotes (which appear in the column or page that the footnote reference occurs in) by checking the Place End of Story Footnotes at Bottom of Text option.

 ߜ

Control whether footnotes can break across columns via the Allow Split Footnotes option. Enabling this option can improve the layout when you have long footnotes that otherwise eat up a column of text.

 ߜ

Control the ruling line above footnotes using the Rule Above options. They work like the paragraph rules (see Chapter 14).

To change these settings for future documents, open the dialog box while no document is open and set your new defaults.

Creating Indexes

When trying to locate information in a book, nothing is as wonderful as a good index. Once upon a time, book indexing was a labor-intensive process involving piles of index cards. InDesign makes indexing much easier, while still allowing you to make key decisions about how the index is formatted. But be warned: Indexing is complicated business and is, by and large, an expert feature. I cover just the basics here.

Choosing an indexing style

Before you begin indexing your document, ask yourself the following questions: ߜ

Do you want to initial-cap all levels of all entries, or do you just want sentence case?

 ߜ

Should index headings appear in boldface?

 ߜ

What type of punctuation will you use in your index?

 ߜ

Will you capitalize secondary entries in the index?

 ߜ

Should the index be nested or run-in style? (A nested index is an indented list, with each entry on its own line. A run-in index puts all related entries in one paragraph, separated by semicolons.)

After you make these decisions, making a small dummy index is a good idea. From the dummy, create a master page for index pages, paragraph styles for index headings (the letters A, B, C, and so on), paragraph styles for each level of the index (including indents as appropriate), and character styles for any special formatting you want on page numbers or cross-reference text. InDesign doesn’t do any of these tasks for you.

 Chapter 20: Working with Footnotes, Indexes, and TOCs

321

Inside the Index panel

When you want to index a chapter or document, open the Index panel by choosing Window➪Type & Tables➪Index (Shift+F8). Use this panel to add words to the index in up to four indent levels, edit or delete index entries, or create cross-references. The Index panel is shown in Figure 20-3. Figure 20-3:

At left: the

Index panel

and its

flyout menu.

At right: the

New Page

Reference

dialog box.

Two radio buttons appear at the top of the Index panel: Reference and Topic. You use Reference mode to add and edit entries from selected text. (Although it’s a well-intentioned feature meant to help standardize index entries, the Topic mode’s use isn’t intuitive, and most indexers simply ignore it and add entries manually from selected text or type phrases into the Index panel in Reference mode. You should ignore it, too.)

Select the Book check box if you’re creating an index for multiple chapters in a book (see Chapter 22). You must have a book open for this option to be available. If you have a book open and don’t select the Book check box, the index is saved with the current document and not opened when you open other chapters of the book. Adding index items via the Index panel

To add entries to the index, be sure the Type tool is active and then choose New Page Reference from the Index panel’s flyout menu (Ô+7 or Ctrl+7) to get the dialog box shown in Figure 20-3.

The shortcut for New Page Reference has changed in InDesign CS4 to Ô+7

or Ctrl+7. The previous shortcut, Ô+U or Ctrl+U, now toggles smart guides, which Chapter 10 covers.

29_388488-ch20.indd 321

9/23/08 7:40:04 PM

322 Part VI: Getting Down to Business

If the Type tool isn’t active when you open the dialog box, the flyout menu option is called New Cross-Reference instead, letting you add a crossreference entry to the index. The resulting New Cross-Reference dialog box is identical to the New Page Reference dialog box, except the various options default to ones appropriate for a cross-reference.

Here’s how the controls work:

 ߜ

If you selected text first in your document, the text is entered automatically into Topic Level 1. Otherwise, type the text that you want to add to the index. In Figure 20-3, you can see that I typed Colors. The text is added to the Topic list and to the list of index entries.

 ߜ

You can enter text that controls how the entry is sorted in the Sort By column. For example, if the selected text you’re indexing is The X-Files, but you want it sorted as if it were X-Files, The (so it appears with the X

entries in the index), enter X-Files, The in the Sorted By column. This technique is also handy for names, such as indexing Barack Obama as Obama, Barack by entering Obama, Barack in the Sorted By column. ߜ

If you want a more complex index, you may want to use some or all of the four possible entry levels. You may want an index entry to appear under a higher-level topic. For example, you may want Border Collies to appear in the index under Herding Dogs, in which case you’d enter Herding Dogs in the Topic Level 1 field and Border Collies in the Topic Level 2 field. Or you may want Collies in the Topic Level 1 field and then Border in the Topic Level 2 field, because you plan on listing the different varieties of collies under one Level 1 index entry, with the varieties listed within that entry as Level 2 subentries. In Figure 20-3, I entered subtractive in the Topic Level 2 field.

 ߜ

Use the Type pop-up menu to determine the page entries for the index entry. For example, if you select To End of Section, the page numbers for the selected text in the index cover the range from the index entry to the end of the section it’s in.

 ߜ

To add just the selected text as an index entry, click Add. (If no text is selected, the text is added to the Topic list, but no index entry appears for it.) To add all occurrences of the text in the book, click Add All. ߜ

To change previously defined index entries, select an entry and then choose Page Reference Options in the Index panel’s flyout menu. ߜ

At the bottom of the New Page Reference dialog box is a list of letters as well as the entry Symbols (where entries that begin with numbers and other nonletter characters will be grouped in the index). You can scroll through this list of headings to see what is already in the index under each letter. Although you may think clicking a letter would force the current index entry to appear in that letter’s section of the index, it doesn’t.

 Chapter 20: Working with Footnotes, Indexes, and TOCs

323

To quickly add a word or text selection to an index, highlight the text and press Ô+7 or Ctrl+7 to add the text to the New Page Reference dialog box. To index a word without opening that dialog box, just press Option+Shift+Ô+[

or Ctrl+Alt+Shift+[. This shortcut adds the text to the index using the index’s default settings. (You can always edit them later.) And to enter an index entry such as Barack Obama as a proper name (last name, first name, or Obama, Barack in this example), use the shortcut Option+Shift+Ô+] or Ctrl+Alt+Shift+]. Polishing and generating the index

The Index panel’s flyout menu has several options useful for generating and fine-tuning an index:

 ߜ

Duplicate Topic lets you duplicate a topic entry so that you can use the settings from one entry without having to re-enter those settings in a new entry.

 ߜ

Delete Topic removes a topic (and any associated entries) from the index. ߜ

Import Topics lets you import topic lists from other InDesign documents. ߜ

Go to Selected Marker causes InDesign to jump to the text that contains the selected index entry in the Index panel.

 ߜ

Topic Options lets you edit the Level and Sort By settings for topic entries; these settings affect all index entries that use them. ߜ

Capitalize lets you standardize the capitalization of topic entries — you can choose Selected Topic, Selected Topic and All Subtopics, All Level 1

Topics, and All Topics.

 ߜ

Update Preview updates the index entries in the Index panel to reflect page-number changes, new occurrences of index text occurrences, and deleted occurrences of indexed text.

 ߜ

Generate Index creates the index via the dialog box shown in Figure 20-4. In this dialog box, you specify the following: a title for the index, the paragraph style for that title, whether a selected index is replaced with the new one, whether an entire book is indexed, whether text on hidden layers is indexed, whether the index is nested or run-in, whether empty index headings and sections are included, what paragraph styles are applied to each level of index entry, what character styles are applied to different portions of index entries, and which characters will be used as separators within index entries. (Click the More Options button to see the nested/run-in and later options.)

 After you generate an index, you get the standard InDesign loaded-text icon (the paragraph icon); click an existing text frame into which you want to flow the index, or click anywhere else in a document to have InDesign create the text frame for you and flow the index text into it.

324 Part VI: Getting Down to Business

Figure 20-4:

The

Generate

Index dialog

box, with

all options

displayed.

Creating Tables of Contents

A table of contents (TOC) is useful in a long document because it helps readers locate information quickly. A TOC is simply a list of paragraphs that are formatted with the same styles. This dependence on styles means that if you want to use the table of contents feature, you have to use paragraph styles. Not only do styles guarantee consistent formatting, but they also tell InDesign what text you want to include in your TOC.

After you create a book (or even a single document), InDesign can build a table of contents by scanning pages for the paragraph styles you specify. For example, if you create a book, you might use paragraph styles named Chapter Title, Section, and Subsection. Using the table of contents feature, InDesign can generate a table of contents that includes all three levels. TOC styles manage the text that you want in a table of contents, the order in which it appears, how page numbers are added, and how the various TOC

elements are formatted. To create a TOC style, choose Layout➪Table of Contents Styles.

In the Table of Contents Styles dialog box, click New to create a new TOC

style. You can also edit an existing TOC style via the Edit button, delete one via the Delete button, and import one from another InDesign document via the Load button.

Here’s how to create a TOC style after clicking the New button:

1. Enter a name for the TOC style in the TOC Style field (shown in Figure 20-5).

 The default is TOC Style 1.

 Chapter 20: Working with Footnotes, Indexes, and TOCs

325

Figure 20-5:

The New

Table of

Contents

Style

dialog box.

2. In the Title field, enter a heading for the TOC.

 This text appears in your table of contents.

 If you don’t want a title, leave the Title field blank, but note that you still get an empty paragraph at the top of your TOC for this title. You can always delete that paragraph.

3. Use the Style pop-up menu to choose the paragraph style that this title will have.

4. In the Styles in Table of Contents section, click a paragraph style that you want to appear in your TOC from the Other Styles list at right.

 For example, you might click Chapter Title.

5. Click Add to add it to the Include Paragraph Styles list at left.

 Select a style from the Include Paragraph Styles section and click Remove to remove any paragraph styles you don’t want to be used in the TOC.

6. Repeat Steps 4 and 5 until you have added all the paragraph styles that you want to include in the TOC.

7. Use the Entry Style pop-up menu to select a TOC level and then choose the paragraph formatting for that style.

 If the Entry Style, Page Number, and other options don’t display, click the More Options button to see them.

• Use the Page Number pop-up menu to determine how page numbers are handled: After Entry, Before Entry, and No Page Number. If you want the page numbers to have a character style applied, choose that style from the Style pop-up menu to the right of the Page Number pop-up menu.

326 Part VI: Getting Down to Business

• Use the Between Entry and Number field and pop-up menu to

choose what appears between the TOC text and the page number.

You can enter any characters you want; use the pop-up menu to

select special characters such as bullets and tabs. In most cases, you should select a tab; the paragraph style selected earlier for the TOC entry includes leader information, such as having a string of periods between the text and the number. You can also apply a character style to the characters between the text and the page numbers via the Style pop-up menu at right.

• To sort entries at this level alphabetically, such as for a list of products in a brochure, select the Sort Entries in Alphabetical Order check box.

• To change the level of the current TOC entry, use the Level pop-up menu. If you change the level of entries, InDesign correctly sorts them when it creates the TOC, even if the levels seem out of order in the Include Paragraph Styles list.

• In the Options section of the dialog box, choose the appropriate options. Check Create PDF Bookmarks if you’re exporting the document to PDF format and want the PDF TOC file to have book- marks (a clickable set of TOC links). Check Run-in if you want all entries at the same level to be in one paragraph. (This option isn’t common for TOCs, but it’s used in indexes and lists of figures.) Check Replace Existing Table of Contents if you want InDesign to automatically replace an existing TOC if the TOC style is changed. Check Include Text on Hidden Layers if you want text on hidden layers to be included in the TOC. Check Include Book Documents if you have a book open and want InDesign to generate a TOC

based on all chapters in that book. (InDesign shows the current open book’s name.) Finally, control whether numbers are included in the table of contents for numbered paragraphs using the new Numbered Paragraphs pop-up menu.

8. Continue this process for each paragraph style whose text should be in the TOC.

 Note that the order in which you add these styles determines the initial levels: The first paragraph style added is level 1; the second is level 2, and so on. But you can change the order by changing the Level setting, as described in Step 7.

You can also reorder the paragraph styles by dragging them up and down in the list — but this doesn’t change their levels and thus won’t change the order in which they are sorted in the TOC. All it does is change the order you see them in the dialog box.

 Chapter 20: Working with Footnotes, Indexes, and TOCs

327

To make changes to a TOC style, go to the Edit Table of Contents Style dialog box. Choose Layout➪Table of Contents Styles, select the TOC style to edit, and click Edit.

With a TOC style in place and your document properly formatted with the paragraph styles that the TOC style will look for when generating a TOC, you’re ready to have InDesign create the actual TOC for you.

To generate a TOC, choose Layout➪Table of Contents. You get a dialog box that is identical to the New Table of Contents Style dialog box, shown in Figure 20-5. In this dialog box, you can make changes to the TOC style settings. (If you want to save those TOC style changes, be sure to click the Save Style button.) Then click OK to have InDesign generate the TOC. You might also get a dialog box asking whether you want to include items in overset text (text that didn’t fit in your document after you placed it) in your TOC. It may take a minute or two for the program to generate the TOC. (See Chapter 12

for more details on overset text.)

Be sure you allow enough space (a single text frame, a series of linked text frames, or one or more empty pages) for the TOC before generating a final TOC because if you end up adding or deleting pages based on the TOC length, the TOC will display the old page numbers. To update page numbering after flowing a TOC, simply rebuild the TOC by selecting the text frame holding the TOC and then choosing Layout➪Update Table of Contents.

If you select a text frame, InDesign places the TOC text in it when you generate the TOC. If you don’t select a text frame, you see the familiar loaded-text icon (the paragraph pointer) that you see when you place a text file. Click a text frame to insert the TOC text in that frame or click in an empty part of your document to create a text frame in which the TOC text will flow.

The feature that creates a TOC is actually a list generator, and you can use it to create other kinds of lists. Basically, anything that is tagged with a paragraph style can be used to create a list. For example, if your figure captions all use their own paragraph style (called Caption Title in this example), you can generate a list of figures by creating a TOC style that includes just the Caption Title paragraph style. An InDesign document can have more than one TOC so that you can include multiple lists in your document.

328 Part VI: Getting Down to Business

Chapter 21

Working with Automatic Text

In This Chapter

ᮣ Setting up automatic page numbers

ᮣ Working with section markers

ᮣ Setting up text variables

ᮣ Handling conditional text

Akey area of improvement over the years in InDesign is the increased use of automated text. From the very beginning, InDesign offered automatic page numbers so that your folios and cross-references would reflect the current pages as your layout changed. Later versions enhanced this capability with section markers, which let you create variable names in folios for your section titles. Still later came the ability to use data files and merge their contents into a layout to customize your output, similar to how word processors let you customize labels with their mail-merge feature. The newest version of InDesign adds to this mix a new option: variable text, which gives you more flexibility in where and how you can have InDesign update text automatically throughout a document based on your specifications.

Altogether, these features have helped InDesign stake significant ground in reducing the labor and time of manual processes, such as searching and replacing for text that changes predictably throughout the document.

Another type of text variable is the cross-reference, which can insert the page number or other text for you (such as See page 227 or Learn how color works in the “All about Color” chapter). InDesign CS4 now supports such automated cross-references. It also retains those cross-references imported from Word files. Because InDesign’s cross-references capability uses the hyperlinks functionality, I cover this type of automated text in Chapter 24. 30_388488-ch21.indd 329

9/23/08 7:41:34 PM

330 Part VI: Getting Down to Business

Automating Page Numbers

You’ll often want page references in text — the current page number in a folio, for example, or the target page number for a “continued on” reference. You can type a page number manually on each page of a multipage document, but that can get old fast. If you’re working on a multipage document, you should be using master pages (see Chapters 4 and 5). And if you’re using master pages, you should handle page numbers on document pages by placing page-number characters on their master pages.

If you want to add the current page number to a page, you can choose Type➪Insert Special Character➪Markers➪Current Page Number

(Option+Shift+Ô+N or Ctrl+Shift+Alt+N) whenever the Type tool is active and the text-insertion cursor is flashing. If you move the page or the text frame, the page-number character is automatically updated to reflect the new page number.

To create “continued on” and “continued from” lines, choose Type➪Insert Special Character➪Markers➪Next Page Number to have the next

page’s number inserted in your text, or choose Type➪Insert Special Character➪Markers➪Previous Page Number to have the previous page’s number inserted. (There are no shortcuts for these complex menu sequences.) That next or previous page will be the next or previous page in the story, not the next page in the document.

One flaw in InDesign’s continued-line approach is that the text frames must be linked for InDesign to know what the next and previous pages are. Thus, you’re likely to place your continued lines in the middle of your text. But if the text reflows, so do the continued lines. Here’s a way to avoid that problem: Create separate text frames for your continued-on and continued-from text frames. Now link just those two frames, not the story text. This way, the story text can reflow as needed without affecting your continued lines. Using Section Markers

InDesign offers another marker called the section marker, which lets you insert specific text into your document and update it by just changing the marker text.

The section marker is defined as part of a section start (see Chapter 4), and it’s meant to be used in folios to put in the section name or chapter name. But you can use it anywhere you want — and for anything you want, not just for section or chapter labels.

 Chapter 21: Working with Automatic Text

331

To define a section marker (you can have only one per section, of course), open the Pages panel (Window➪Pages, [Ô+F12 or Ctrl+F12]) and choose Numbering & Section Options from the panel’s flyout menu. In the resulting dialog box, type a text string in the Section Marker field. Then click OK. To use the marker, have the text insertion point active in whatever text frame you want to insert it and then choose Type➪Insert Special Character➪Markers➪Section Marker. That’s it!

Using Text Variables

With InDesign text variables, you can define an unlimited number of text variables that InDesign will happily update across your documents whenever you change them or your layout does.

To create a text variable, choose Type➪Text Variables➪Define. You see get the Text Variables dialog box, shown in Figure 21-1. It lists existing text variables — including the eight predefined ones in InDesign: Chapter Number, Creation Date, File Name, Last Page Number, Modification Date, Output Date, and the two types of Running Header. Any of them that you create are added to this list.

The source of the number used in the Chapter Number text variable is something you define as part of a book. Chapter 22 explains books and how to set the chapter number.

To create a new text variable, click New. The New Text Variable dialog box appears, as shown in Figure 21-1. Give the variable a name in the Name field, and choose the type of variable you want from the Type pop-up menu. Your choices are the seven predefined types plus Custom Text, which lets you put in any text of your choosing. (This means you can create more than one variable for, say, File Name or Modification Date. You might do this because you want them formatted differently in different usage scenarios.) The options for formatting the chosen type of variable varies based on the type of variable it is. Three options are available for more than one type of text variable:

 ߜ

Text Before and Text After: These two fields — available for all Type pop-up menu options except Custom Text — let you add any text you want before or after the variable. For example, you might enter the word Chapter in the Text Before field for a Chapter Number variable. Note that both fields have an unnamed pop-up menu to their right from which you can select a variety of common symbols and spaces.

332 Part VI: Getting Down to Business

 ߜ

Style: This pop-up menu lets you select the style to apply in the Chapter Number, Running Header (Character Style), and Running Header

(Paragraph Style) text variables.

 ߜ

Date Format: This field and its associated pop-up menu lets you choose the desired date and time formats for the Creation Date, Modification Date, and Output Date text variables. Examples include MM/dd/yy to get a date like 05/08/62 and MMMM d, yyyy to get a date like August 15, 1962. Don’t worry about memorizing codes — just pick the desired options from the pop-up menu instead.

Several other variables have unique options:

 ߜ

Custom Text: This variable has the fewest options. Just enter the desired text, including choosing special characters, such as spaces and dashes, from the unnamed pop-up menu to the right of the Text field. That’s the only field to adjust for this text variable.

 ߜ

Last Page Number: In addition to the Text Before, Text After, and Style formatting controls, this type includes one unique control: the Scope pop-up menu. Here, you choose between Section and Document to tell InDesign what you mean by last page number: the section’s last page or the document’s.

 ߜ

File Name: In addition to Text Before and Text After formatting controls, this type has two unique check boxes — Include Entire Folder Path and Include File Extension — to tell InDesign exactly how much of the filename to include. If both are unchecked, InDesign includes just the core filename, such as Jun 07 TOC. Checking the Include Entire Folder Path adds the file location before the core filename, such as MacintoshHD:Projects:Jun 07 TOC or C:\Projects\Jun 07

TOC. Checking the Include File Extension appends the filename

extension, such as June 07 TOC.indd.

 ߜ

Running Header: The formatting options for these two types —

Paragraph Style and Character Style — are the most complex, as shown in Figure 21-1. The two Running Header menu options have two options not available to other Type pop-up menu options:

 •

Use: This option determines which text to use: First on Page uses the first text on the page that has the specific style applied, while Last on Page uses the last text on the page that has the specific style applied.

 •

Options: Here, you can control whether the punctuation of the source text is retained in the running header (check Delete End Punctuation to remove it) and whether the running header overrides the text of the source text’s capitalization (check Change Case and then choose the appropriate capitalization option: Upper Case, Lower Case, Title Case, or Sentence Case).

 Chapter 21: Working with Automatic Text

333

 Title case means that the first letter of each word is capitalized, while Sentence Case means that only the first letter of the first word in each sentence is capitalized.

Figure 21-1:

At left:

the Text

Variables

dialog box.

At right: the

New Text

Variable

dialog box.

Editing and managing text variables

Editing text variables is very much like creating them: Just select the variable to change and click Edit in the Text Variables dialog box. You get the Edit Text Variable dialog box, which is identical (except for its name) to the New Text Variable dialog box covered in the previous section.

You can also import text variables from other documents by clicking Load in the Text Variables dialog box and then choosing the document to import the variables from. After choosing a document, you get the Load Text Variables dialog box, where you can select which variables are imported and handle name conflicts.

To get rid of a text variable, select it from the list in the Text Variables dialog box and click Delete.

To convert a text variable in your document to the actual text, highlight it and either choose Type➪Text Variables➪Convert Variable to Text or, if you happen to be in the Text Variables dialog box, click Convert to Text. 334 Part VI: Getting Down to Business

Inserting text variables

Inserting text variables in your document uses the same essential process as inserting a special character such as a section marker, except you use the Text Variables menu option: Choose Type➪Text Variables➪Insert Variable and then choose the desired variable from the submenu. If you happen to be in the Text Variables dialog box, click Insert.

Using Conditional Text

Have you ever worked on a document that has variations, forcing you to create separate copies that you must then ensure have any changes applied to all copies? Perhaps you used the layers feature (see Chapter 5) to restrict the unique content to its own layer so that you could make visible each version’s layer when you wanted to print that specific version. But you realized this technique doesn’t work well for text inside paragraphs, because changes to the text mean whatever you placed in layers won’t be at the right location if your text changes move the text’s locations in the “main” layer.

InDesign CS4 offers a new way to have multiple versions of text in a document that gets around these issues: conditional text. You can think of conditional text as sort of a layer that works within text, so if the text moves, the conditional “layers” do, too.

For example, say you have a publication that is distributed in Canada, Ireland, and the U.K., where pricing is different (dollars, euros, and pounds, respectively). You can’t really duplicate the main “dollars” layer and duplicate all the text in it for the “euros” and “pounds” layers. Why? The reason is that if you changed the text in the main layer that includes the dollar prices, the pounds and euros layers would have the old text and need to be changed also (a management nightmare). You may think that you can avoid this problem by having a main layer for the text, and then separate layers for the dollar, euro, and pound pricing. Unless your pricing wouldn’t move ever (such as if it’s in an independent table), if the main text is edited and reflows, those text frames would get out of place — an even worse situation. With conditional text, you instead have just one layer for your text, and where the text may need to change (such as for pricing), you insert conditional text. Then, if you want to display the price in dollars, you enable the dollars condition, and the right text appears, no matter how the text is flowing. When you want to display the price in euros, you enable the euros condition. Ditto for pounds.

30_388488-ch21.indd 334

9/23/08 7:41:34 PM

 Chapter 21: Working with Automatic Text

335

Here’s how it works:

1. In your text, enter each of the text variations you want.

 For example, as you can see in Figure 21-2, if you have three prices, enter all three in sequence as if they were one piece of text. Apply any formatting desired. Don’t worry for the moment that you don’t want them all to display or print at the same time.

Figure 21-2:

The

Conditional

Text panel

and its New

Condition

dialog box.

Above them

is the text to

which the

conditions

are applied

(the three

prices).

2. Open the Conditional Text panel (Window➪Type & Tables➪

Conditional Text) and choose New Condition from the flyout menu.

3. In the New Conditions dialog box, give the condition a name and determine how you want it to be highlighted (using the Appearance, Method, and Color pop-up menus) in the layout, as shown in

Figure 21-2.

 Your highlighting options are Underline and Highlight (which puts a colored background behind conditional text), either of which you can apply a color to. If you choose Underline, you can select a line type in the Appearance pop-up menu. (It’s unavailable if you choose Highlight.) This highlighting doesn’t print; it’s just lets you know in InDesign where and what conditions are applied to text.

 You can modify conditions later by choosing Condition Options from the Conditional Text panel’s flyout menu. The dialog box is identical to the New Conditions dialog box.

336 Part VI: Getting Down to Business

4. In the text, highlight a piece of text (such as the euro price) and then click the related condition to apply that condition to the selected text.

 A check mark appears to the immediate left of the active condition for whatever text is selected or in which your text cursor is active. In your layout, the text also has whatever line type in whatever color you specified in the New Conditions dialog box so that you have a visual guide as to what conditions are applied to what text.

 Add as many conditions using Steps 3 and 4 as you need. The figure’s example has three: one for each price. (Note that the [Unconditional]

condition is just your regular text, which always displays and prints.)

5. Now, click the squares in the Conditional Text panels to the far left of the various conditions.

 If the square shows an eye, any text tagged with that condition is visible. If the square is empty, any text tagged with that condition isn’t displayed. By controlling which conditions are active (eye icons), you determine what displays and prints in your document. (This process is exactly how you make layers visible and invisible in the Layers panel, as Chapter 5 explains.) Figure 21-3 shows the same text as in Figure 21-2, but with just the [Unconditional] and the euros text visible.

Pretty easy, isn’t it? Just turn off and on the text you want to display and print by hiding and showing the appropriate conditions.

Figure 21-3:

The same

text as in

Figure 21-2,

but with

the dollars

and pounds

conditions

turned

off in the

Conditional

Text panel

so that only

the euro

pricing

displays and

prints.

Chapter 22

Publishing Books

In This Chapter

ᮣ Creating books

ᮣ Tackling chapters

ᮣ Printing your masterpieces

ᮣ Numbering pages and sections

Not only is InDesign useful for short documents like ads and newsletters, but it also can comfortably handle longer, multichapter documents, such as books and manuals. The most common and easiest way to build longer documents, especially those created by more than one author or contributor, is to create multiple InDesign documents and then assemble them into a larger book.

InDesign’s book feature lets you

 ߜ

See who is working on each chapter (that is, on each document in the book) and when.

 ߜ

Update styles and swatches across documents for consistency.

 ߜ

Update page numbers across multiple documents.

 ߜ

Create a unified table of contents and a unified index for multiple documents, using the techniques in Chapter 20.

 ߜ

Easily print or create a PDF file from all the chapters of a book. Creating a Book

In InDesign, a book is a specific type of file that you create to track chapters or multiple documents that make up the book. Using InDesign’s book panel, you can add, open and edit, rearrange, and print chapters of the book. The book panel is nice for workgroups because multiple users can open the same book and access different chapters; it also works well if you are a single user working on a multichapter book.

338 Part VI: Getting Down to Business

To create a new book, choose File➪New➪Book. The New Book dialog box lets you specify a location for the book and give it a name. Click Save to create and open the book.

You can open an existing book by using the File➪Open command (Ô+O

or Ctrl+O). When viewing folder and disk contents via the Mac’s Finder or Windows’s Explorer, you can also double-click a book’s icon or filename to open it.

If multiple books are open, they now each appear in a separate tabbed pane in a floating panel. If you want them to appear in individual panels, as in previous versions of InDesign, you can just drag their tab out of the panel, and InDesign will create a new panel for each dragged-out pane. To always have InDesign open or create books in separate panels, disable the Open Documents as Tabs option in the Interface pane of the Preferences dialog box (choose InDesign➪Preferences➪Interface [Ô+K] on the Mac or Edit➪Preferences➪Interface [Ctrl+K] in Windows). Note that changing this option also means that any documents created or opened also appear in separate windows.

To close a book’s pane and any book documents that are in it, click the book’s tab to select it and choose Close Book from the flyout menu. If a book displays alone in a panel, simply click its close box. And if you click the close box in a panel with multiple book panes, all the panes are closed along with the panel.

Working with Book Chapters

A new book pane (or panel) is empty — you need to add chapter documents to fill it up. To do so, click the Add Document iconic button — the +

icon on the bottom right of the book panel (see Figure 22-1) — or use the Add Document option in the book panel’s flyout menu. Use the Add Chapter dialog box to locate and select the first chapter you want to add. Click the Add button to make this the first chapter in the book. Repeat this process to add to the book all the chapters you have ready. (You can also add more chapters later.)

Chapters are listed in the book pane in the order in which you add them. You may want to rearrange them to match the actual order of the book project —

especially if you’re numbering the book automatically from start to finish, since InDesign will number them based on their order in the book pane. To rearrange the relative position of chapters, just click and drag chapter names up or down within the pane to put them in the desired order.

31_388488-ch22.indd 338

9/23/08 7:42:45 PM

 Chapter 22: Publishing Books

339

Style source

Active pane

Locked (in use)

Inactive pane

Modified Open

Book pane

Available

Missing

tabs

Figure 22-1:

A book

panel and

its flyout Synchronize Styles and Swatches

menu, as

Save Book

well as

the status

Print Book

indicators

for

Add Document

“chapter”

Remove Document

documents.

To work on a chapter in a book, first open the book and then double-click the chapter name in the book’s pane. The chapter opens in InDesign just like any other InDesign document. For a chapter to be opened, it must be marked as Available, as explained in the next section. When you finish editing a chapter, save and close it as usual.

You can replace and delete chapters using the controls in the book panel’s flyout menu for whatever book pane is selected:

 ߜ

Replace an existing chapter with another document by selecting the chapter in the book panel and choosing Replace Document from the flyout menu. Navigate to a new document, select it, and click the Open button. InDesign replaces the selected chapter with the new document. ߜ

Delete chapters from a book by choosing Remove Document from the flyout menu or by clicking the Remove Document iconic button (the –

icon) at the bottom of the panel.

340 Part VI: Getting Down to Business

InDesign offers three other menu options in the flyout menu that come in handy for managing a book: You can save a book by choosing Save Book, save it to a new name by choosing Save Book As, and close a book by choosing Close Book. (With the latter option, any changes to the book are not saved, although a warning box gives you the chance to save any unsaved changes.) Finding out about chapter status

When you use the book panel in a workgroup, it provides helpful status reports about each chapter. (Figure 22-1 shows the icons used to indicate a chapter’s status.) The statuses are

 ߜ

Available: You can open, edit, or print the chapter. Only one user at a time can open a chapter.

 ߜ

Open: You have the chapter open and can edit it or print it. Nobody else can open the chapter at this time.

 ߜ

In Use: Another user has the chapter open. In this case, you can’t edit or open the chapter.

 ߜ

Modified: The chapter has been changed since the last time you opened the book panel. Simply click the chapter name to update it.

 ߜ

Missing: The chapter’s file has been moved since it was added to the book. Double-click the chapter name to open the Find File dialog box and locate it.

The Document Information menu option in the book panel’s flyout menu provides useful information. When you select a chapter and choose this option, you can see the file’s modification date, location, and page range, and you can replace the chapter with a different document.

Taking advantage of style sources

The first chapter you add to the book is, by default, the style source. You can tell which chapter is the style source by the icon to the left of the chapter name. In most cases, you want the styles, swatches, and so on to remain the same from chapter to chapter. The style source in an InDesign book defines the styles and swatches that are common to all the chapters in the book. If you decide to make a different chapter the style source, all you need to do is (in the book pane) click in the column to the left of that chapter’s filename. The icon indicating the style source moves to that chapter. But note that indicating a style source isn’t the end of the story; to ensure formatting consistency, you need to synchronize all the book’s chapters to that source, as explained in the next section.

 Chapter 22: Publishing Books

341

Synchronizing formatting

When you use the Synchronize feature, InDesign makes sure that the paragraph styles, character styles, table styles, cell styles, object styles, trap presets, TOC styles, master pages, and color swatches in each chapter in the book match those in the style source. This synchronization enforces consistency, but also means you have to make sure that you choose the correct chapter as the standard, because its settings will override the other chapters’ settings. The book panel includes a Synchronize iconic button (the two facing arrows), as well as a Synchronize Selected Documents or Synchronize Book menu item in the flyout menu. Before you synchronize, make sure that you’re happy with the styles, master pages, and other settings you’ve established in the style source and then follow these steps to synchronize:

1. Be sure that all chapters are available for editing.

2. Choose the style source by clicking the box to the left of the source chapter so that the style-source icon appears.

3. Choose Synchronize Options from the book panel’s flyout menu, which opens the — wait for it now! — Synchronize Options dialog box.

 Make sure that every type of item you want to synchronize — Object Styles, TOC Style, Character Styles, Paragraph Styles, Table Styles, Cell Styles, Master Pages, Numbered Lists, Text Variables, Conditional Text Settings, Cross-Reference Formats, Trap Presets, and Swatches — is checked.

 InDesign CS4 adds the ability to synchronize the new cross-references and conditional text attributes.

4. Select the chapters you want to synchronize and either click the Synchronize button or choose Synchronize Selected Documents from the flyout menu.

 If no chapters are selected, InDesign assumes that you want to synchronize all chapters; the menu option Synchronize Book appears in the flyout menu rather than Synchronize Selected Documents in that case.

5. Compare the styles (character, paragraph, object, table, cell, and TOC), swatches (color, tint, and gradient), text variables, numbered lists, master pages, and trap presets in the style source to those in each chapter.

 If anything is different, the information in each chapter is updated to match the style source. If someone changed the typeface in a style sheet in a chapter, it reverts to the typeface specified in the style source. If anything is missing from a chapter — for example, if you just added a swatch to the style source but not to other chapters — that information is added to each chapter. If a chapter uses its own style or swatch not defined in the source style, that unique style or swatch is not changed or removed — these local additions are retained.

31_388488-ch22.indd 341

9/23/08 7:42:46 PM

342 Part VI: Getting Down to Business

By using the synchronize feature, you give each chapter the same basic set of styles and swatches as the style source, although you can still add more of these specifications to individual chapters. Keep in mind that synchronizing doesn’t repair the formatting fiascos that can happen when multiple users work on the same book. Be sure everyone who needs to know the standards for the design has access, ahead of time, to that information. Printing Chapters and Books

Using the book panel, you can print any chapters with the status of Available or Open. Here’s how:

1. To print the entire book, make sure that no chapters are selected.

 To print a contiguous range of chapters, Shift+click the first and last chapters that you want to print. To print noncontiguous chapters, Ô+click or Ctrl+click the chapters to select them.

2. Click the Print Book iconic button or choose Print Book or Print Selected Documents in the book panel’s flyout menu.

 The option you see depends on whether chapters are selected in the book panel. Either way, the standard InDesign Print dialog box opens. Note that the option to choose all pages or a range of pages is grayed out — you must print all chapters in the selected chapters.

3. Make any adjustments in the Print dialog box.

4. Click Print to print the chapters.

You can also output a book to PDF by using the Export Book to PDF or Export Selected Documents to PDF menu items in the flyout menu. Similar Digital Editions options let you export to the eBook format. These menu items work like their equivalent Print versions. (Chapter 24 covers PDF and eBook options.) And you can collect all the chapters, images, and fonts into one place using the Package Book for Print or Package Selected Documents for Print options (see Chapter 23).

Working with Sections in Chapters

Section-based page numbering is fairly common in book-length documents because it lets you, for example, restart page numbering in each new section, such as 4.1, 4.2, and so on. Creating a section start is also the only way to start a document on a left-facing page. InDesign gives you two choices for numbering book pages: You can let the book panel number pages consecutively from one chapter to the next, or you can add sections of page numbers, which carry through the book until you start a new section.

 Chapter 22: Publishing Books

343

Numbering pages consecutively

If your book chapters don’t have sections, use consecutive page numbering, in which the first page number of a chapter follows the last page number of the previous chapter (for example, one chapter ends on page 224, and the next chapter starts on page 225).

Consecutive page numbering is applied by default in InDesign. If, for some reason, a document resets its numbering, go to that document, open the Section dialog box (choose Numbering & Section Options in the Pages panel’s flyout menu), and select Automatic Page Numbering.

Consecutive page numbering works as follows:

 ߜ

Whenever you add a chapter that contains no sections or that has section numbering set to Automatic Page Numbering, InDesign numbers pages consecutively throughout the book.

 ߜ

As you add and delete pages from chapters, InDesign updates all the page numbers in the chapters that follow.

 ߜ

You can force InDesign to renumber all the pages by choosing Repaginate from the book panel’s flyout menu — handy if you changed section options in some chapters and want the book to see those changes. Numbering pages with sections

When chapters you add to books already contain sections of page numbers (implemented through the Section dialog box, which you access via the Numbering & Section Options menu option in the Pages panel’s flyout menu), section page numbering overrides the book’s consecutive page numbering. The section page numbering carries through chapters of the book until InDesign encounters a new section start. So if one chapter ends on page iv, the next chapter starts on page v unless you start a new section for that chapter. For more in-depth information about section numbering, see Chapter 4. Setting chapter numbers

You can also see and modify any chapter’s page numbering settings by selecting the chapter in the book panel and then choosing Document Numbering Options from the flyout menu. Figure 22-2 shows the Document Numbering Options dialog box. The top half of the dialog box is the same as the Pages panel’s Section dialog box, whereas the bottom half — the Document Chapter Numbering area — lets you control the chapter numbering style and the chapter number itself.

344 Part VI: Getting Down to Business

You can force a chapter to have a specific number by selecting the Chapter Number option, have the chapter use the same chapter number as the previous document (such as when you break a chapter into two documents), and have InDesign automatically number the current document by incrementing from the previous document’s chapter number.

The chapter number defined here — whether manually overridden or automatically adjusted — is what is used by the Chapter Number text variable, explained in Chapter 21.

Figure 22-2:

The

Document

Numbering

Options

dialog box.

Part VII

Printing and

Multimedia

Essentials

In this part . . .

Finally, your layout is done. It’s beautiful, it’s wellwritten, and you’re eager to share it with your readers. This part shows you how to take the final step

to print or create a PDF version of your layout. InDesign

gives you a lot of control over output, so you can optimize

the results based on what you’re printing it to, such as

ensuring color fidelity and the best possible image resolution. Then you can start the whole creation, refinement, and output process over again with your next layout!

Plus, this part explains how to go beyond print into the

brave new world of the multimedia by exporting files in

the Web’s HTML format, creating interactive PDF files

with effects such as buttons and embedded movies, and

even creating Flash animation files from your InDesign

layout. Can 3D be far behind?

Chapter 23

Printing Your Work

In This Chapter

ᮣ Previewing your files before you print

ᮣ Creating booklets

ᮣ Setting colors for accurate reproduction

ᮣ Printing your layouts to printers and other devices

ᮣ Collecting files for service bureaus

You’ve finished your document, and you want to share it with the whole world, or at least your audience. So you reach for your mouse and choose File➪Print or quickly press Ô+P or Ctrl+P so that you can print. Stop. Cancel. If this print job is your first with InDesign, you need to make sure that you’ve properly set up your printer to get the results you need. The process for doing so varies based on your operating system, and you can find instructions at the author’s Web site at www.InDesignCentral.com. Printing is more complex than just choosing File➪Print (Ô+P or Ctrl+P). At least it can be, depending on what you’re printing and on what printing device you’re using. For example, printing a full-color brochure involves more settings and steps than printing a proof copy to your laser printer or inkjet printer. So as you go through this chapter, keep in mind that many steps aren’t relevant every time you print — but understanding the basics of printing ensures that you follow the right steps for each type of project. When you know the steps for printing one document, the process for printing every other document takes little effort. Checking Your Document before Printing

Before you print, you should do a visual proof of your layout. It’s amazing what you don’t notice when you’re focused on specific elements as you lay out a page. Change your view setting so that the entire page or spread fits in the window (choose View➪Fit Page in Window [Ô+0 or Ctrl+0 — note the use of the numeral zero in the shortcut] or View➪Fit Spread in Window [Option+Ô+0

or Ctrl+Alt+0], as desired) and then review your pages.

348 Part VII: Printing and Multimedia Essentials

This visual check is a critical step before printing, but you should also use InDesign’s preflight tool to examine your document. The preflighting capability examines your document for any issues of concern and gives you a report on what you may need to fix.

You may wonder why you need a preflighting capability to check for things such as missing fonts and images: After all, InDesign lists any missing fonts and graphics when you open a document. The answer is that sometimes fonts and graphics files are moved after you open a file, in which case you won’t get the alerts from InDesign. This mistake is more likely to happen if you work with files and fonts on a network drive, rather than with local fonts and graphics. Preflighting also checks for other problematic issues, such as the use of RGB files and TrueType fonts.

Identifying and fixing errors

InDesign CS4 preflights your document as you’re working on it so that you can deal with surprises before the end of the project when you’re likely on a tight deadline. At the bottom of the document window, InDesign reveals whether it has found any errors and lets you access the Preflight panel and other options to both specify what the preflighting should be checking before and show you the issues it has found. Figure 23-1 shows this alert and its options. This new preflighting approach has also changed all the dialog boxes and most related settings compared to previous versions of InDesign.

If you’re working with the InDesign book feature (see Chapter 22), you can preflight the book’s chapters from an open book’s panel by using the Preflight Book option in its flyout menu. (If one or more documents in the book are selected in the panel, the menu option changes to Preflight Selected Documents.) The options are the same as for preflighting individual documents. Figure 23-1:

The preflight

alert at the

bottom of a

document,

as well as

its menu

options.

33_388488-ch23.indd 348

9/23/08 7:44:16 PM

 Chapter 23: Printing Your Work

349

You can turn preflighting on or off using either of these methods: ߜ

In the Preflight pop-up menu at the bottom of the document window, choose Preflight Document to toggle between off and on. If the menu option is checked, preflighting is turned on. You can also toggle off and on Enable Preflight for All Documents, which sets the default action for all documents. ߜ

In the Preflight panel (File➪Preflight [Shift+Option+Ô+F or Ctrl+Alt+

Shift+F]), enable the On option to turn preflighting on; disable it to turn preflighting off. The flyout menu has the Enable Preflight for All Documents option.

The Preflight panel shows all errors that InDesign has found in the Error pane, as Figure 23-2 shows. The errors are grouped by type; to see the individual errors, click the right-facing triangle to expand the group’s information. In the list of issues that appears, you’ll get a brief description and a hyperlink to the page that has the error. Each list may have several occurrences, in which case you’ll see another right-facing triangle that if clicked expands the list to show them all. And to get even more detail on a selected item, expand the Info pane by clicking its right-facing triangle (unless it’s already expanded, of course).

To “collapse” any lists (such as to get them out of the way as you look at other items), click the down-pointing triangles.

Figure 23-2:

The Preflight

panel with

sample

errors

displayed,

the

expanded

Info pane,

and the

flyout menu.

To get rid of the error notices, go to each page that has an issue and correct it. InDesign updates the preflight errors status as you do.

Telling InDesign what to check for

InDesign has its default set of issues to look for when preflighting. But you can set up your own options based on your specific needs. Although the process is

350 Part VII: Printing and Multimedia Essentials

simple, you’ll likely need to consult with your production manager or service bureau to determine what settings you want to enable in your profile — these settings are typically expert decisions.

Even if the choices require expertise to make, the process for setting up your preflight options is easy:

1. In the Preflight pop-up menu at the bottom of the document window or in the Preflight panel’s flyout menu, choose Define Profiles.

2. In the Preflight Profiles dialog box, shown in Figure 23-3, click the +

iconic button to add a new profile.

 Use the – iconic button to delete a selected profile.

3. Give your profile a name and go through the options and select the ones you want InDesign to preflight for as you work.

 A triangle to the left of an option means that you can select from suboptions; click the triangle (it then points down) to get those suboptions. (Click it again to “collapse” the suboptions so that they’re not in view.)

4. Click Save when done.

5. Use the + and – iconic buttons at left to add more profiles or remove existing profiles.

6. Click OK when done to exit the Preflight Profiles dialog box.

7. In the Preflight panel, choose the desired profile for the current document from the Profile pop-up menu.

 If the Preflight panel isn’t open, choose File➪Preflight (Shift+Option+Ô+F

or Ctrl+Alt+Shift+F) to open it.

Figure 23-3:

The Preflight

Options

dialog box

lets you

specify

what

settings

InDesign

looks for

when

checking

documents.

 Chapter 23: Printing Your Work

351

Setting Up Booklets

One of the trickiest types of documents to print is a folded booklet: You can’t simply print the pages in sequence and have them end up on the right location on the final sheets of paper — when you fold them, you’ll find the page order is rearranged due to the folding, especially in two-sided documents. The tried-and-true approach is to use a booklet template that essentially provides a map of where pages should be so that when they’re printed and folded, they end up in the right place — and then arrange your pages in that order via the Pages panel. Figure 23-4 shows the natural order (1–8) that you typically think a booklet has, as well as the actual page order (8,1; 2,7; 6,3; and 4,5) in which it must be printed to appear as a sequence of 1 through 8. Figure 23-4:

Left: The

logical order

of pages

for a folded

booklet.

Right: The

order pages

must be

moved so

that they

print in

the right

sequence to

be folded.

To simplify this approach, use the Print Booklet dialog box (File➪Print Booklet). Here, you arrange your pages in the Pages panel in sequential order (1–8, in this case) and let the InDesign software figure out how to rearrange them for printing. Much easier! Figure 23-5 shows the Print Booklet dialog box’s Setup pane.

Here are the key controls:

 ߜ

Booklet Type: This pop-up menu is the key control. Here, you choose the type of booklet, which tells InDesign how to arrange the pages when printing so that they’re in the right sequence after folding. Your options are

352 Part VII: Printing and Multimedia Essentials

Figure 23-5:

The Setup

pane of

the Print

Booklet

dialog box.

 •

2-up Saddle Stitch: A folded sheet that contains two pages on each side, with the staples in the centerfold, between the pages. Newsletters, smaller magazines, and many office documents use

this option.

 •

2-up Perfect Bound: A folded sheet that contains two pages on each side, where the pages are stacked and folded and then cut and held together with a glued backing or spine-based binding. This option is typically used in books, larger magazines, and catalogs (because the square binding holds more pages than saddle-stitching does).

 •

2-up Consecutive: A sheet that contains two pages on one side, with each page then cut and bound. This setup is essentially

normal printing except that it uses a two-page sheet to print two pages at a time rather than a separate sheet for each page.

 •

3-up Consecutive: Like 2-up Consecutive, except three pages are on a sheet.

 •

4-up Consecutive: Like 2-up Consecutive, except four pages appear on a sheet.

 ߜ

Space Between Pages (not available for 2-up Saddle Stitch) and Bleed Between Pages (available for 2-up Perfect Bound only): These options let you adjust the relative spacing among pages and objects, typically to provide additional white space around the folds.

 ߜ

Creep (not available for the Consecutive options): This option shifts pages’ contents away from the spine in increasing amounts as pages fall from the center of the booklet to the outside of the booklet. Because outside pages have to fold over many inside pages, their content can end up obscured in the inside margins because their gutter is eaten up by folding over those other pages. The Creep option corrects this problem. Chapter 23: Printing Your Work

353

 ߜ

Signature Size (available only for 2-up Perfect Bound): This option specifies how many pages are printed on each side of a sheet: 4, 8, 16, or 32. ߜ

Automatically Adjust to Fit Marks and Bleeds: This option ensures that crop marks, bleeds, and other content that appears outside the page boundary are properly handled for the chosen booklet type. If not checked, you can manually adjust these settings using the Top, Bottom, Left, and Right fields.

When using these features, consult with your professional printer or service bureau for the appropriate settings. If you’re printing the documents yourself, do a test run, then fold, cut, and/or staple the sample document to make sure that it works as expected before printing lots of copies. The Preview pane shows the results of your choices, but doing a dry run is always the safest option. When you’re happy with your settings, choose Print to get the standard Print dialog box (covered in the “Choosing Print Options” section, later in this chapter). You can also choose Print Settings to set up printer-specific controls (also covered in that section).

Calibrating Color

If you’re producing color documents for printing on a printing press, you may want to use InDesign’s built-in color calibration tools. In a sense, you have to, because InDesign’s color calibration is always on. But color calibration is something you don’t do in a vacuum — you have to do it in your graphics programs as well so that every piece of software that handles your graphics is working from the same color assumptions.

If you use Adobe Creative Suite 4, you can use a consistent color management system (CMS) in all print-oriented CS4 programs, ensuring consistent color. For scanned images, digital camera photos, and the like, you can also tell InDesign the source device so that InDesign knows the color assumptions that the device makes and can use that information to adjust the colors during printing accordingly.

You can set the CMS settings in InDesign by choosing Edit➪Color Settings to get the Color Settings dialog box shown in Figure 23-6.

Many of Adobe’s Creative Suite 4 applications have the same dialog box, although sometimes you access it in different ways:

 ߜ

Bridge CS4: Choose Edit➪Creative Suite Color Settings (Shift+Ô+K

or Ctrl+Shift+K). This action sets the defaults for all CS4 applications, although you can modify individual applications, as described in the next three bullets. Note that if individual applications’ color settings

354 Part VII: Printing and Multimedia Essentials

differ from the CS4-wide settings, you see a note to that effect at the top of the affected applications’ Color Settings dialog boxes.

 ߜ

Acrobat Professional 9: Choose Acrobat➪Preferences (Ô+K) on the Mac or choose Edit➪Preferences (Ctrl+K) in Windows. Then go to the Color Management pane. Note that this pane’s appearance differs from the appearance of the Color Settings dialog boxes in the other Creative Suite 4 applications.

 ߜ

Illustrator CS4: Choose Edit➪Color Settings (Shift+Ô+K or Ctrl+Shift+K). ߜ

Photoshop CS4: Choose Edit➪Color Settings (Shift+Ô+K or Ctrl+Shift+K). Note that the following CS4 applications have no CMS controls: Adobe Device Manager, Dreamweaver, and Flash Professional.

Figure 23-6:

The Color

Settings

dialog box

lets you set

application color

defaults.

When you place a bitmapped image into InDesign, the CMS applies the default settings defined in the Color Settings dialog box. (Choose Edit➪Color Settings.) If the document has no embedded color profile, a dialog box appears with a list of color profiles, as well as options to apply the default you’ve set up in InDesign or to apply no profile. (If you choose not to apply a profile, the color won’t be adjusted during printing.)

 Chapter 23: Printing Your Work

355

Whether or not the document has embedded profiles, you can change the color settings for specific images as follows:

 ߜ

As you import each file, select Show Import Options in the Place dialog box (choose File➪Place [Ô+D or Ctrl+D]) when you place a graphic into InDesign. In the resulting Image Import Options dialog box, go to the Color pane and select the appropriate profile from the Profile menu. ߜ

Any time after you place an image, select it and choose Object➪Image Color Settings to apply a different profile. (You can also choose Graphics➪Image Color Settings from the contextual menu that appears when you Control+click or right-click a graphic in InDesign.)

You can save and use color management settings in other documents. The process is simple: Click Save in the Color Settings dialog box to save the current dialog box’s settings to a file. If you want to use the saved color-settings information in another document, open that document, click Load in the Color Settings dialog box, and then browse for and select the color settings file. That’s it! This technique is a handy way to ensure consistency in a workgroup. If you put together a document with specific color settings, but then decide you want to apply a new profile across your pictures or replace a specific profile globally in your document, you have a couple of options: ߜ

Choose Edit➪Assign Profiles to replace the color management settings globally for the document, setting the target color settings for output. ߜ

Choose Edit➪Convert to Profile to change the document’s working color workspace. It also lets you change the CMS engine, rendering intent, and black-point compensation settings. This does not change your output color settings but instead changes the source profiles assigned to the images so you can test different color settings in on-screen preview mode (View➪Proof Colors).

Be sure to consult with a production manager or service bureau manager if you change these expert settings.

When you’re ready to output your document to a printer or other device, set the profile and rendering intent for that destination device in the Color Management pane of the Print dialog box (choose File➪Print [Ô+P or Ctrl+P]), which has an Options section with the Color Handling and Printer Profile pop-up menus. Here, you select the appropriate option for your output device. (If you don’t know, ask an expert.)

356 Part VII: Printing and Multimedia Essentials

Choosing Print Options

When your document is ready to print, go to the Print dialog box. (Choose File➪Print [Ô+P or Ctrl+P].) The Print dialog box has eight panes as well as several options common to all the panes. (I cover just the essential ones here.) Change any options and click Print, and InDesign sends your document to the printer. Figure 23-7 shows the dialog box.

If you’re working with the InDesign book feature (see Chapter 22), you can print the book’s chapters from an open book’s panel by using the Print Book option in its flyout menu. (If one or more documents in the book are selected in the panel, the menu option changes to Print Selected Documents.) The setup options are the same as for printing individual documents. Figure 23-7:

The default

view for the

Print dialog

box, whose

General

pane is

where you

set page

and paper

options.

The common options available in the dialog box, no matter what pane is selected, are as follows:

 ߜ

Print Preset pop-up menu: This pop-up menu lets you choose a previously defined set of printer settings, which makes it easy to switch between, say, a proofing printer and a final output device.

 ߜ

Printer pop-up menu: This pop-up menu lets you select the printer to use. Chapter 23: Printing Your Work

357

 ߜ

PPD pop-up menu: This pop-up menu lets you select PostScript Printer Descriptions, which are files that contain configuration and feature information specific to a brand and model of printer. You usually install these files into your operating system by using software that comes from your printer manufacturer. If InDesign finds no compatible PPDs, it uses generic options. If InDesign finds just one compatible PPD, it uses that automatically; otherwise, it lets you select a PPD.

 ߜ

Save Preset button: Clicking this button saves any settings that you change in the Print dialog box and lets you choose a name for those saved settings for reuse. If you change the dialog box’s settings but don’t save these changes as a print preset, InDesign changes the name of the current settings in the Print Preset pop-up menu to [Custom] to remind you that the settings are changed and unsaved.

 You can also create print presets by choosing File➪Print Presets➪Define or edit an existing preset by choosing File➪Print Presets➪ preset name. When you click New or Edit in the resulting dialog box, a dialog box identical to the Print dialog box appears, except that the Print button becomes the OK button.

 ߜ

Setup button (Windows); Page Setup and Printer buttons (Mac): These buttons give you access to printer-specific controls. You use these dialog boxes to specify options such as printing to file, paper sources, and printer resolution. Note that if you add a printer, you may need to quit InDesign and restart it for it to see the new printer.

 ߜ

Cancel button: Clicking this button closes the Print dialog box without printing. Use this button if you’ve clicked Save Preset but don’t want to print, as well when you have any reason not to print.

 ߜ

Print button: Clicking this button prints the document based on the current settings.

 ߜ

Page preview subpane: This subpane at the lower left shows the current settings graphically. The page is indicated by the blue rectangle, and the direction of the large P indicates the printing orientation; in Figure 23-7 the P is unrotated. The figure’s subpane shows that the paper itself is the same size as the page (the page is shown in white, and if the paper were larger than the page, you’d see a light gray area around the page indicating the excess paper). This preview changes as you adjust settings in the dialog box.

The General pane

The General pane contains the basic settings for your print job. Most are selfexplanatory, but note the following: 358 Part VII: Printing and Multimedia Essentials

 ߜ

When specifying a range of pages in the Pages Range option, you can type nonconsecutive ranges, such as 1–4, 7, 10–13, 15, 18, 20. If you want to print from a specific page to the end of the document, just type the hyphen after the initial page number, such as 4–. InDesign figures out what the last page is. Similarly, to start from the first page and end on a specified page, just start with the hyphen, as in –11. InDesign lets you type absolute page numbers in the Range field. For example, typing

+6–+12 would print the document’s 6th through 12th pages, no matter what their page numbers are.

 ߜ

Selecting the Spreads option prints facing pages on the same sheet of paper, such as putting two letter-size pages on one 11-×-17-inch sheet. This option is handy when showing clients proposed designs, but make sure that you have a printer that can handle a large paper size or that you scale the output down to fit (through the Setup pane, which I cover in the following section).

 ߜ

The Options section lets you print various layout components that you typically don’t want in final output but may be useful when sharing comps and other in-progress printouts with others, such as baseline grids and nonprinting objects such as formatting notes.

 ߜ

A handy control in the Options section is the Print Layers pop-up menu, which gives you additional control over how layers are marked as nonprinting print. The default option, Visible & Printable Layers, honors your layers’ printing status. Visible Layers prints all visible layers, including those marked as nonprinting. All Layers prints both visible and hidden layers, including those marked as nonprinting. (See Chapter 5 for more on layers.)

The Setup pane

The Setup pane is where you tell InDesign how to work with the paper (or other media, such as film negatives) to which you’re printing. The options are straightforward, so I just highlight a few notes and tips: ߜ

Custom paper size: Choosing some printer models will in turn let you choose a Custom option in the Paper Size pop-up menu, in which case you type the dimensions in the Width and Height fields, as well as position the output through the Offset and Gap fields. These latter two options are usually used when printing to a roll, such as in an imagesetter using photo paper (called RC paper, a resin-coated paper that keeps details extremely sharp), so that you can make sure that a space appears between the left edge of the roll and the page boundary (the offset), as well as between pages (the gap). Most printers can’t print right to the edge, thus the Offset setting. You also want a gap between pages for crop and registration marks, as well as to have room to physically cut the pages.

 Chapter 23: Printing Your Work

359

 ߜ

Transverse option: Don’t use the Transverse option, which rotates the output 90 degrees, unless your service bureau or production department tells you to. Otherwise, you may have your pages cut off on the final negatives.

 ߜ

Tile options: Use the Tile options to print oversized documents. InDesign breaks the document into separate pages — called tiles — that you later can assemble together. To enable tiling, select the Tile check box and then choose the appropriate option from the adjoining pop-up menu:

 •

Manual: This option lets you specify the tiles yourself. To specify a tile, you change the origin point on the document ruler, and the new origin point becomes the upper-left corner of the current tile. (To change the origin point, just drag the upper-left corner of the rulers to a new position in your document.) To print multiple tiles this way, you need to adjust the origin point and print, adjust the origin point to the next location and print, and so on, until you’re done.

 •

Auto: This option lets InDesign figure out where to divide the pages into tiles. You can change the default amount of overlap between tiles of 1.5 inches by using the Overlap field. The overlap lets you easily align tiles by having enough overlap for you to see where each should be placed relative to the others.

 •

Auto

Justified: This option is similar to Auto except that it makes each tile the same size, adjusting the overlap if needed to do that. (The Auto option, by contrast, simply starts at the origin point and then does as much of the page as will fit in the tile, which means the last tile may be a different width than the others.) You can see the difference between the two by watching how the page preview window at left changes as you select each option.

The Marks and Bleed pane

The Bleed and Slug area of the Marks and Bleed pane controls how materials print past the page boundary. A bleed is used when you want a picture, color, or text to go right to the edge of the paper. Because there is slight variation on positioning when you print because the paper moves mechanically through rollers and might move slightly during transit, publishers have any to-the-edge materials actually print beyond the edge so that gaps never appear. It’s essentially a safety margin. A normal bleed margin is 0p9 (1⁄8 inch), although you can make it larger if you want.

A slug is an area beyond the bleed area in which you want printer’s marks to appear. The reader never sees this area, but the workers at the commercial printer do, and it helps them make sure that they have the right pages, colors, and so on. Like the bleed, the slug area is trimmed off when the pages are bound into a magazine, newspaper, or whatever. (The word slug is an old newspaper term for this identifying information, based on the lead slug once used 360 Part VII: Printing and Multimedia Essentials

for this purpose on old printing presses.) The purpose of the slug is to ensure that you have enough room for all the printer’s marks to appear between the bleed area and the edges of the page. Otherwise, InDesign does the best it can. It’s best to define your bleed and slug areas in your document itself when you create the document in the New Document dialog box (choose File➪New➪Document [Ô+N or Ctrl+N]), as covered in Chapter 3. You can also use the Document Setup dialog box. (Choose File➪Document Setup

[Option+Ô+P or Ctrl+Alt+P].) The two dialog boxes have the same options; if they don’t show the Bleed and Slug section, click More Options to see it. But if you didn’t define your bleeds previously, you can do so in the Print dialog box’s Marks and Bleed pane. You can also override those New Document or Document Setup document settings here. To use the document settings, select the Use Document Bleed Settings option. Otherwise, type in a bleed area by using the Top, Bottom, Left, and Right fields. If you want the four fields to be the same, click the broken-chain iconic button to the right of the Top field; it becomes a solid chain, indicating that all four fields will have the same value if any are modified. Any bleed area is indicated in red in the preview pane at the bottom left.

If you want to set the slug area, select the Include Slug Area option. InDesign then reserves any slug area defined in the New Document or Document Setup dialog box. You can’t set up the slug area in the Print dialog box. The Output pane

The next pane is the Output pane, which controls the processing of colors and inks on imagesetters, platesetters, and commercial printing equipment. For proof printing, such as to a laser printer or an inkjet printer, the only option that you need to worry about is on the Color pop-up menu, which controls whether the colors print as color or as grayscale.

The options in the Output pane are for experts and should be specified in coordination with your service bureau and commercial printer — these options can really mess up your printing if set incorrectly.

One area that you should set is in the Ink Manager dialog box. Accessed by clicking Ink Manager, the Ink Manager dialog box, shown in Figure 23-8, gives you finer controls over how color negatives output. If any colors should have been converted to process color but weren’t, you have three choices: ߜ

Click the spot color iconic button. You can override the spot color in the Ink Manager dialog box by clicking this button (a circle icon) to the left of the color’s name. That action converts the spot color to a process color. (Clicking the process color button, a four-color box icon, converts a color back to a spot color.) This is the way to go for a quick fix.

 Chapter 23: Printing Your Work

361

 ߜ

Make the spot color a process color instead. Do so by closing the Ink Manager and Print dialog boxes and editing the color that was incorrectly set as a spot color in the Swatches panel (choose Window➪Swatches [F5]), as I cover in Chapter 6. Using the Swatches panel instead of fixing this color setting at output time in the Print dialog box ensures that the color is permanently changed to a process color for future print jobs.

 ߜ

Convert all spot colors to CMYK process equivalents. Do so by selecting the All Spots to Process option. This method is the easiest way to make sure that you don’t accidentally print spot-color plates for a CMYK-only document.

The other Ink Manager options are for experts and should be changed only in consultation with your service bureau, production department, and/or commercial printer.

Figure 23-8:

The Output

pane (left)

and the Ink

Manager

dialog box

(right).

The Graphics pane

By using the Graphics pane, you control how graphics are printed and how fonts are downloaded. The options here are meant for professional printing, such as to imagesetters, in situations where you’re working with a service bureau or in-house printing department. This pane is also an expert area, so change these settings only after consulting with an experienced pro. 362 Part VII: Printing and Multimedia Essentials

The Color Management pane

The Color Management pane is where you manage color output (apply color calibration). Most options should be changed only in consultation with your service bureau or production department.

One option you should be able to change on your own is Printer Profile. Use this pop-up menu to select the device to which the document will ultimately be printed. This printer is by default the same as the profile selected in the Edit Color Settings dialog box, which I cover earlier in this chapter, in the section “Calibrating Color.”

The Advanced pane

The options in the Advanced pane let you control graphics file substitutions in an Open Prepress Interface (OPI) workflow and also set transparency flattening, which controls how transparent and semitransparent objects are handled during output. Again, you should change these expert options only in consultation with your service bureau or production department. The Summary pane

The final Print dialog box pane is the Summary pane. It simply lists your settings all in one place for easy review. The only option — Save Summary — saves the settings to a file so that you can include it with your files when delivering them to a service bureau or for distribution to other staff members so that they know the preferred settings.

Creating a Document Package

Have you ever given a page-layout document to a service bureau only to be called several hours later because some of the files necessary to output your document are missing? If so, you’ll love the Package feature in InDesign. This command, which you access by choosing File➪Package (Option+Shift+

Ô+P or Ctrl+Alt+Shift+P), copies into a folder all the font, color-output, and graphics files necessary to output your document. It also generates a report that contains all the information about your document that a service bureau is ever likely to need, including the document’s fonts, dimensions, and trapping information. You can also create an instructions file that has your contact information and any particulars you want to say about the document. Chapter 23: Printing Your Work

363

When you run the Package command, InDesign preflights your document automatically and gives you the option of viewing any problems it encounters. If you elect to view that information, the Preflight dialog box appears. You can continue to package your document from that dialog box by clicking Package after you assure yourself that none of the problems will affect the document’s output. If it finds no problems during the automatic preflighting, InDesign doesn’t display the Preflight dialog box.

Although InDesign CS4 preflights your document automatically by default, as the “Checking Your Document before Printing” section, earlier in this chapter explains, the Package command still does its own preflighting, using a core set of issues that Adobe has decided need to be handled even if you let them slide in your own preflighting. You can of course ignore them, but don’t expect great output results if you do.

Before you can actually package the document, InDesign asks you to save the current document and then fill in the Printing Instructions form. You can change the default filename from Instructions.txt to something more suitable, such as the name of your print job. Often, you’ll leave the printing instructions blank — use the form only if you have special instructions. If

you

 don’t want to create an instructions form when packaging a document, don’t click Cancel — it cancels the entire package operation. Just click Continue, leaving the form blank. Similarly, you must click Save at the request to save the document; clicking Cancel stops the package operation as well. The next step is to create the package folder. You do so in the dialog box that follows the Printing Instructions form, which on the Mac is called Create Package Folder and in Windows is called Package Publication. Figure 23-9

shows the Mac version, which, except for the name at the top, is the same as the Windows version.

In the dialog box, you can select what is copied: the fonts, color-output profiles, and linked graphics (graphics pasted into an InDesign document rather than imported are automatically included). You can also tell InDesign to update the graphics links for those that were modified or moved; if this Update Graphic Links in Package option isn’t selected, any missing or modified graphics files won’t be copied with the document. You can tell InDesign to include fonts and links from hidden layers (which you’d do only if you want the service bureau to print those hidden layers or if you were giving the document’s files to a colleague to do further work). You also can specify whether the document should use only the hyphenation exceptions defined within it. This option often makes sense because it ensures that the printer’s hyphenation dictionary — which may differ from yours — doesn’t cause text to flow differently.

364 Part VII: Printing and Multimedia Essentials

Figure 23-9:

The Create

Package

Folder

dialog box

for Mac is

called the

Package

Publication

dialog box in

Windows.

Finally, you can choose to view the report after the package is created — on the Mac, InDesign launches TextEdit and displays the report file, and on Windows it launches Notepad and displays the report file.

Click Save (on the Mac) or Package (in Windows) when everything is ready to go. Your document is placed in the folder you specify, as is the instructions file (the report). Inside that folder, InDesign also creates a folder called Fonts that includes the fonts, a folder called Links that has the graphics files, and a folder called Output Profiles that has the color output profiles. Don’t panic when you see a dialog box appear that warns you that sharing fonts could be illegal. If you’re working with a reputable service bureau, they’ll use the packaged fonts only for your job and then delete them. A font license typically allows you to share fonts for such temporary usage, but of course not to give away fonts to others for other uses. Anyone who needs the fonts on an ongoing basis should buy them.

I strongly recommend using the Package feature. It ensures that your service bureau has all the necessary files and information to output your document correctly.

Chapter 24

Multimedia Project Basics

In This Chapter

ᮣ Taking advantage of hyperlinks and cross-references

ᮣ Going the extra mile with sounds and video

ᮣ Getting fancy with buttons, rollovers, and other actions

ᮣ Exporting Flash files, PDFs, and eBook files

ᮣ Getting your work to the Web

Publishing is no longer about just print. Documents exist in electronic form as well, delivered on CD, from file servers, and over the Web. And the definition of “document” has changed, going from static text and images to a wider palette of media types, including sound and video, and a host of new actions — think hyperlinks, animated rollovers based on your louse movement, and buttons that initiate actions like turning a page or playing a movie.

Over the years, InDesign has steadily added to its dynamic repertoire. InDesign CS4 adds a bunch more: slideshow-style page transitions, Flash file export, and a cross-reference capability.

Using Hyperlinks

Web pages, Flash files, and PDF files can include hyperlinks, the clickable hot spots that direct a browser to open a new file or page. It’s a whole new way to deliver related contents through an active cross-reference. And InDesign lets you add hyperlinks to your documents, so if they’re exported to the PDF

or Web formats, those links are clickable.

InDesign uses its Hyperlinks panel (Window➪Interactive➪Hyperlinks) to add, edit, and delete hyperlinks. In a sense, a hyperlink is a character attribute —

it’s applied to selected text. Figure 24-1 shows the Hyperlinks panel and its flyout menu.

366 Part VII: Printing and Multimedia Essentials

Delete Selected Hyperlinks or Cross-References

Create New Cross-Reference

Go to Desination

Figure 24-1:

The

Hyperlinks

panel and

Go to Source

its flyout

menu. Update Cross-References

Create New Hyperlink

InDesign CS4 overhauls the Hyperlinks panel, with many new and changed options.

Creating hyperlinks

Although the process is straightforward, InDesign’s terminology can make it a very confusing on how to start. You first create a hyperlink destination — the place a hyperlink goes to, or its target — by choosing New Hyperlink Destination from the Hyperlinks panel’s flyout menu. Figure 24-2 shows the dialog box. You give the destination a name in the Name field and then choose from one of the three options in the Type menu:

 ߜ

URL: This option is a Web page address (the official name is Uniform Resource Locator), as shown in the New Hyperlink Destination dialog box in Figure 24-2. If you select this option, InDesign displays the URL

field in which you type the Web address.

 ߜ

Page: This option lets you specify a specific page in a selected document. If you select this option, InDesign provides a Page field in which you specify the page number to open in the selected document, as well as the Zoom Setting pop-up menu, which lets you select how the page is displayed. (Options are Fixed, meaning at the default size in Adobe 34_388488-ch24.indd 366

9/23/08 7:47:07 PM

 Chapter 24: Multimedia Project Basics

367

Reader; Fit View; Fit in Window; Fit Width; Fit Height; Fit Visible; and Inherit Zoom, which uses the current zoom setting in Adobe Reader.) ߜ

Text Anchor: This option lets you specify a specific piece of text (the selected text) in the selected document.

Figure 24-2:

The New

Hyperlink

Destination

dialog box’s

three variants are

(from top

to bottom)

URL, Text

Anchor, and

Page.

With the destinations defined, you can now create the hyperlinks to them (the hyperlink sources).

To create a hyperlink source:

1. Select the text or frame you want to be a hyperlink’s source (what the reader clicks to go to the link) and then choose New Hyperlink from the Hyperlinks panel’s flyout menu.

 The New Hyperlink dialog box, shown in Figure 24-3, appears.

2. Use the Link To pop-up menu to determine what you’re hyperlinking to.

 You have the same three options as in the New Hyperlink Destination dialog box’s Type menu — Page, Text Anchor, and URL — as well as three new ones: Email, File, and Shared Destination.

368 Part VII: Printing and Multimedia Essentials

Figure 24-3:

The New

Hyperlink

dialog box.

 Email lets you enter an e-mail address, as well as a default subject for that e-mail, if you like. File lets you point to any file and make that into a link; of course, any file you link to this way needs to be something your reader has the software to open. Shared Destination lets you select an InDesign document, including the current one, and then select from any destinations of any type defined in it.

 With the URL, Email, and File options, you can enable the Shared Destination check box, which makes the new hyperlink visible to other users through the Shared Destination option in the Linked To pop-up menu.

3. In the Character Style section, you can tell InDesign to apply a specific character style to the hyperlinked text.

4. In the Appearance section, you can control how the hyperlink appears on-screen:

• Use the Type pop-up menu to choose Invisible Rectangle or Visible Rectangle. The Invisible Rectangle option gives no visual indication that the text contains a hyperlink, except that the mouse pointer becomes a hand icon when the reader maneuvers through

the document. (You’d typically pick this option when you’ve

used blue underline as a character attribute for the hyperlink text to mirror the standard Web way of indicating a hyperlink.) The Visible Rectangle option puts a box around the text using the following four settings. (They’re grayed out if Invisible Rectangle is selected.)

34_388488-ch24.indd 368

9/23/08 7:47:08 PM

 Chapter 24: Multimedia Project Basics

369

• The Highlight pop-up menu lets you choose how the source text or frame is highlighted: None, Invert (reserve the foreground and background colors), Outline (places a line around the source), and Inset (places a line around the source, but inside any frame stroke; for text, it’s the same as Outline).

• The Color pop-up menu displays Web-safe colors, as well as any colors you defined in the document.

• The Width pop-up menu lets you choose the thickness of the line used in the Outline and Inset options from the Highlight pop-up menu. The choices are Thin, Medium, and Thick.

• You can choose the type of line in the Style pop-up menu: Solid or Dashed.

5. When you’re done defining the hyperlink source, click OK.

If your text includes a valid hyperlink, such as www.InDesignCentral.com, you can select it and create a URL hyperlink automatically by choosing New Hyperlink from URL in the Hyperlinks panel’s flyout menu.

After your hyperlink sources are defined, you can easily apply them by selecting text and clicking an existing hyperlink source from the Hyperlinks panel. You can also jump to the source or destination by selecting the desired hyperlink in the Hyperlinks panel and choosing either Go to Source or Go to Destination from the flyout menu or click the Go to Hyperlink Source or Go to Hyperlink Destination iconic buttons at the bottom of the panel. These “go to” options make a handy way to verify the links are correct. Remember that I said that InDesign’s hyperlinks feature is confusing? Well, you may have noticed that when creating hyperlink sources, you see a section in the dialog box where you indicate what kind of hyperlink you’re creating. Hmmm. That means that when you’re creating hyperlink sources, you’re also creating hyperlink destinations — which you are. So what’s the point of the New Hyperlink Destinations dialog box covered in the previous section? It’s to create destinations before you have a place to link them from, at least for the three types of links supported by the New Hyperlink Destination dialog box: URLs, text anchors, and pages in the current document. So, when you want to add hyperlinks to existing text and objects, use New Hyperlink. When you want to create hyperlinks to be applied later, use New Hyperlink Destination.

While we’re at it, also keep in mind one more intricacy of using InDesign’s hyperlink destinations: The Shared Destination option in the Link To pop-up menu in the New Hyperlink dialog box lets you choose any previously created hyperlink destinations in the document selected in the Document pop-up menu — both those created via the New Hyperlink Destination dialog box and those created via the New Hyperlinks dialog box.

370 Part VII: Printing and Multimedia Essentials

Where hyperlinks will work

Being able to create hyperlinks in InDesign is

in an external document and those to

great. But be aware that not all links will be

an e-mail address. Also, any hyperlinks

preserved in your exported documents. Here’s

that appear in or over objects that have

what is kept for each type of Web or multimedia

transparency applied will not be retained.

file you can export:

 ߜ Web pages: Only hyperlinks applied to text

 ߜ PDF files: All hyperlinks are retained except

selections (not to objects such as frames or

those that specify a specific page in an

graphics) are retained, and even then only

external document.

hyperlinks to files, to anchored text in the

 ߜ

current document, to Web addresses, and

eBook files: No hyperlinks are retained for

to e-mail addresses are retained. Also, text

objects (such as frames). For hyperlinks

anchor destination links in the document

applied to text selections, hyperlinks to files,

(including bookmarks) are retained.

to anchored text in the current document,

to Web addresses, and to e-mail addresses

As you can see, InDesign’s Hyperlinks panel

are retained.

lets you create more kinds of links than you can

 ߜ

actually use in exported documents. That’s a

Flash files: All hyperlinks are retained pity.

except those that specify a specific page

Modifying and deleting hyperlinks

To modify hyperlink sources: Choose Hyperlink Options from the Hyperlinks panel’s flyout menu to open the Hyperlink Options dialog box, which has the same options as the New Hyperlink dialog box, shown in Figure 24-3, to modify the source. Similarly, to modify hyperlink destinations, choose Hyperlink Destination Options from the palette menu to open the Hyperlink Destination Options dialog box and then select the target from the Name pop-up menu. The Hyperlink Destination Options dialog box’s options are the same as the New Hyperlink Destination dialog box, shown in Figure 24-2. You can change the source text or frame by selecting it, clicking the hyperlink name in the Hyperlinks panel, and finally choosing Reset Hyperlink from the panel’s flyout menu. To change the target for a hyperlink to an InDesign document, choose Update Hyperlink from the flyout menu (press and hold Option or Alt to select a file that is not open).

To delete a hyperlink target, choose it in the Hyperlink Destination Options dialog box and then click Delete. (Click Delete All to delete all targets defined in the document.)

To delete a hypertext source, select it in the Hyperlinks panel and then choose Delete Hyperlink from the flyout menu or click the Delete Selected Hyperlinks iconic button at the bottom of the panel.

 Chapter 24: Multimedia Project Basics

371

When you export your InDesign files to PDF files (choose File➪Export [Ô+E

or Ctrl+E], and choose Adobe PDF from the Format pop-up menu), be sure to select the Hyperlinks option in the Include section of the General pane in the Export PDF dialog box. If you export to the XHTML format to create a Web page from your InDesign document (File➪ Export for Dreamweaver), the hyperlinks are included automatically. (And note that you don’t need to use Adobe’s Dreamweaver Web-editing software to work on these exported Web pages; any HTML editor or text editor will do.)

Working with cross-references

InDesign CS4 uses the Hyperlinks panel to add a related capability: crossreferences. Automated cross-references are used just for text, such as to automatically keep page numbers and chapter titles updated in text such as see page 227 and Learn more about color in the chapter “All about Color.”

To work with cross-references, you have two choices for their “to” locations. You can specify specific locations by adding text anchors in your documents using the hyperlinks destination feature described in the previous section. Then you select that text anchor in the New Cross-Reference dialog box. Or you can just choose from a list of paragraphs and make the cross-reference link to that selected paragraph in the New Cross-Reference dialog box. You open the New Cross-Reference dialog box, shown in Figure 24-4, by choosing Insert Cross-Reference from the Hyperlink s panel’s flyout menu or by clicking its Create New Cross-Reference iconic button.

In the Linked To pop-up menu, choose Text Anchor if your “to” destination is a text anchor. If you want to select a specific paragraph instead, choose Paragraph; InDesign shows all the first words of each paragraph in the document so that you can scroll through the list and choose the desired one. You can also filter that list by choosing from the styles at left; only paragraphs with the selected style appear (so, for example, you can see just headings by choosing the paragraph style for your headings).

Use the Cross-Reference Format section of the New Cross-Reference dialog box to control what text displays for that cross-reference. You can be as basic as the page number (note that the word page appears with it automatically) or as complex as, for example, showing the full paragraph text (such as a heading) and the page number.

34_388488-ch24.indd 371

9/23/08 7:47:08 PM

372 Part VII: Printing and Multimedia Essentials

Figure 24-4:

The New

CrossReference

dialog box

and a crossreference

in text (to

its left).

You can create your own cross-reference formats and modify the existing ones by using the Cross-Reference Formats dialog box shown in Figure 24-5. This is an expert feature, so I don’t cover it in detail, but feel free to experiment. To open that dialog box, click the button to the right of the Format pop-up menu in the New Cross-Reference dialog box (handy when you want to create a new format as you are adding a cross-reference) or choose Define CrossReference Formats from the Hyperlinks panel’s flyout menu. You can also edit an existing format this way.

Figure 24-5:

The CrossReference

Formats

dialog box.

 Chapter 24: Multimedia Project Basics

373

The basic procedure for a cross-reference format is to add the text you want to display for any cross-references using the format combined with the codes for the text that is added and updated automatically. Use the iconic pop-up menu (the + symbol) to the right of the Definition shown in Figure 24-5 to select those codes. The iconic pop-up menu below it (the @ symbol) lets you choose special characters, such as em spaces. You can also have a character style applied to the cross-reference text as part of that format using the Character Style for Cross-Reference option.

You can control how the cross-reference appears using the Appearance section’s controls. They work just like the Appearance controls in the New Hyperlinks dialog box, covered in the previous section.

To edit an existing cross-reference, choose Cross-Reference Options from the Hyperlinks panel’s flyout menu; it’s identical to the New Cross-References dialog box.

Adding bookmarks

PDF files use something called bookmarks to

a bookmark item, Adobe Reader or Acrobat

help readers find information in the file. In a PDF

brings you to the page the bookmark refers to

file, a bookmark list acts like a table-of-contents

(see figure).

list in a printed book, except that if you click

When you export to PDF, as explained in the

of contents. Open the Bookmarks panel

“Exporting PDF Files” section later in this chap(Window➪Interactive➪Bookmarks) and then ter, you can tell InDesign to take any table of

choose what you want to bookmark. To do so,

contents set for the document and create PDF

simply select some text or an object (frame or

bookmarks from it. (Chapter 20 explains how to

line); if nothing is selected, the bookmark is to

set up tables of contents.)

the current page. Then choose New Bookmark

from the Bookmarks panel’s flyout menu or

But you can add your own independent bookclick the Add Bookmarks iconic button — the marks in addition to whatever is in the table

 (continued)

374 Part VII: Printing and Multimedia Essentials

 (continued)

page icon — at the bottom of the panel. After

a meaningful name (see figure); this name

you create the bookmark, choose the Rename

appears in the Bookmarks pane in Adobe

Bookmark option in the flyout menu to give it

Reader or Acrobat.

If you want a bookmark to be a subentry of ߜ Choose Go to Selected Bookmark to jump another bookmark — the equivalent to a

to that page in your InDesign document.

second-level or third-level headline in a table of

An easier way is to simply double-click the

contents — make sure that, before you create

bookmark entry in the pane.

the bookmark, you select a bookmark in the ߜ Choose Sort Benchmarks to sort benchBookmarks panel. Any new bookmark is made mark subentries — this alphabetizes

a child of the selected bookmark.

second-level, third-level, and other pageThe other Bookmarks panel flyout menu options based subentries, and it sorts in order of

are straightforward:

appearance on the page any text-and/

 ߜ

or object-based entries. It does not sort

Choose Delete Bookmark to delete any

the top-level bookmarks, which appear in

bookmarks selected in the panel. (You can

sequential order from the beginning of the

also click the Delete Bookmarks iconic

document.

button — the trashcan icon — at the bottom

of the panel.)

Adding Sounds and Video

InDesign treats movies and sounds like any other file: You place them with the Place command (File➪Place [Ô+D or Ctrl+D]) into your layout. Movies display as an image based on their first frame, while sounds display as a speaker icon and print and export that way.

InDesign’s sound and movie format support is limited:

 ߜ

InDesign can open QuickTime (MOV files) and Microsoft AVI movies, so be sure your movies are in one of those formats. These movies can be used only in exported PDF (Version 1.6 and later) files.

 ߜ

InDesign also supports Adobe Flash animations (SWF files), though it can export those only to PDF Version 1.6 and later files, as well as for use in Flash files and HTML pages.

 Chapter 24: Multimedia Project Basics

375

 ߜ

For sounds, it supports just the Apple AIFF and Microsoft WAV formats and can export them only to PDF files.

To control how a movie behaves and what control the reader has, choose Object➪Interactive➪ Movie Options. For sounds, choose Object➪ Interactive➪

Sound Options. The Movie Options dialog box or Sound Options dialog box appears, as appropriate. Figure 24-6 shows them both.

A faster way to set movie and sound settings is to double-click the frame containing the movie or sound.

These movie and sound features are expert options, but ones that you should play with to see what you can do with them.

Figure 24-6:

At left:

the Movie

Options

dialog box.

At right:

the Sound

Options

dialog box.

Adding Buttons, Rollovers,

and Other Actions

You’ve no doubt seen those cool Web pages where as your mouse passes over an object, it changes color or makes something pop up on screen. Or clicking it makes a movie play or other action occur. InDesign lets you add such capabilities to your documents destined for export to the Web, Flash files, or PDF files. You set up these actions and states in the Button panel (Window➪Interactive➪

Button). Figure 24-7 shows the panel, with the Event pop-up menu, the flyout menu, and the Actions pop-up menu all active (I composited this image; only one can display at a time in real life).

376 Part VII: Printing and Multimedia Essentials

Figure 24-7:

The Button

panel (left),

its flyout

menu

(center),

and the

Actions

pop-up

menu (right).

The Buttons panel replaces the States panel from previous versions of InDesign and adds a few new states to match what Web browsers can support. Also, InDesign CS4 no longer has a Button tool to create buttons; instead, you convert any selected item to a button.

Although the Button panel and related controls are expert features, I describe the basic principles here.

The first thing you need to do is create a button — something for a reader to click. Any object can be a button, so choose the desired object with the Selection tool and then click the Convert Object to Button iconic button at the bottom of the Button panel or choose Object➪Interactive➪Convert to Button. The object then appears in the Button panel with an initial [Normal] state appearance, which is how it will appear unless the reader does something with it. (You can also choose an existing button from a library that InDesign includes; just choose Sample Buttons from the Button panel’s flyout menu.) Each button has three possible state appearances: [Normal], [Click], and

[Rollover]. To add a [Click] state, choose On Click from the Event pop-up menu and then select [Click] and enable its appearance. (Click the empty box to its left; if the box displays an eye icon, the state will be visible when the user clicks the button.) You can change the button’s color in its [Click]

state by just clicking a swatch from the Swatches panel (Windows➪Swatches,

[F5]) when the [Click] state is selected in the Button panel. You can also use the Stroke panel (Windows➪Stroke [Ô+F10 or Ctrl+F10]) or the Effects panel (Window➪Effects [Shift+Ô+F10 or Ctrl+Shift+F10]) to adjust the button’s

[Click] state appearance.

Use the same technique to adjust the appearance of the [Rollover] state (used with the On Rollover option in the Event pop-up menu. You can use any (or several) of the states with the other Event pop-up menu options; whatever has the eye icon displayed for that option is what the button will display when the user takes the designated action.

34_388488-ch24.indd 376

9/23/08 7:47:08 PM

 Chapter 24: Multimedia Project Basics

377

Most of the events are self-explanatory — On Click, On Rollover, On Roll Off, and On Release — but two are not: On Blur and On Focus. These rarely used events essentially let you highlight (focus) specific frames on a Web page or dehighlight (blur) them. All these terms are used by Web-editing programs, such as Adobe Dreamweaver, that expert users typically use.

In addition, each event can have one or more actions assigned to it, using the + iconic button below the Event pop-up menu. (Use the – iconic button to remove a selected action.) Clicking the + button displays the Actions pop-up menu, shown in Figure 24-7. You choose the desired action for the current event and then set up its specifics in the dialog box that appears. By combining state appearances, events, and actions, you can create a truly interactive document. Once done, the next step is to export the document to the desired electronic format.

Exporting Flash Files

InDesign CS4 now lets you export documents, or specific pages, as Flash files. When you choose File➪Export (Ô+E or Ctrl+E), you get a dialog box, where among the various Format pop-up menu (Mac) or Save as Type pop-up menu (Windows) options are two Flash options: Adobe Flash CS4 Pro (XFL) and SWF. ߜ

An XFL file is one that Adobe Flash Professional CS4 can open for further work, and is the option you should pick if the InDesign-exported file is meant to be the starting point for your Flash file.

 ߜ

A SWF file is a ready-to-play file that can contain animations or, in the case of those generated from InDesign, rollovers and actions; you can’t edit a SWF file. SWF files are playable by the Adobe Flash Player, either directly on a computer or via a Web browser.

Figure 24-8 shows the Export dialog boxes for each Flash option. The options let you control the size of the exported file, which pages are exported, how text is handled (kept as Flash text, meaning it’s editable in Flash Pro and embeds the fonts, or converted either to vector images or to bitmapped images), and whether pages are rasterized (converted to bitmapped images). The XFL export has additional controls over which interactive effects, such as buttons and hyperlinks, are exported, as well as how images are compressed. 34_388488-ch24.indd 377

9/23/08 7:47:09 PM

378 Part VII: Printing and Multimedia Essentials

Figure 24-8:

The Export

Adobe

Flash CS4

Professional

(XFL) dialog

box (left)

and the

Export SWF

dialog box

(right)

Exporting PDF Files

Sometimes you want to create a PDF file for distribution on the Web, on a CD, on a corporate intranet, or even by e-mail. PDF creation is a simple task in InDesign. First choose File➪Export (Ô+E or Ctrl+E) and then choose Adobe PDF in the Format pop-up menu (Mac) or Save as Type pop-up menu (Windows).

If you’re working with the InDesign book feature (see Chapter 22), you can export all of the book’s chapters to a single PDF file from an open book’s panel by using the Export Book to PDF option in its flyout menu. (If one or more documents in the book are selected in the panel, the menu option changes to Export Selected Documents to PDF.) The setup options are the same as for exporting individual documents.

After you select Adobe PDF in the Export dialog box’s Formats pop-up menu and give the file a name and location in the File Name and Save in areas, click Save to get the Export Adobe PDF dialog box, shown in Figure 24-9. The dialog box has six panes; the General pane is displayed when you open the dialog box. Several options are accessible from all six panes. If you know how to use Acrobat Professional, you know how to set up your PDF export. If not, consult with a local expert because PDF export options are as complex and job-specific as the print options I cover in Chapter 23. Some basic options are available in all the panes, and you should feel comfortable setting them on your own:

 Chapter 24: Multimedia Project Basics

379

 ߜ

Adobe PDF Preset pop-up menu: This pop-up menu lets you select from both predefined sets of PDF-export settings (similar to the printer presets covered earlier in this chapter), as well as any presets you or someone else may have created. ߜ

Compatibility pop-up menu: This pop-up menu lets you choose which PDF file version to save the file as. Your options are Acrobat 4 (PDF 1.3), Acrobat 5 (PDF 1.4), Acrobat 6 (PDF 1.5), Acrobat 7 (PDF 1.6), Acrobat 8

(PDF 1.7), and Acrobat 9 (PDF 1.8).

 Choosing Acrobat 4 (PDF 1.3) is the best option for plain documents that you want to distribute on CD or over the Web because it ensures the broadest number of people will be able to view the file. But it also limits the ability to use some features, particularly those that protect the document from unauthorized usage such as copying its contents.

 Choose a later version if you need specific features. For example, choose Acrobat 6 (PDF 1.5) or later if your document uses transparency or highlevel security settings. Use Acrobat 7 (PDF 1.6) or later for files with video, audio, and other multimedia features.

 ߜ

Save Preset button: Click this option to save any settings made in the Export Adobe PDF dialog box as a new preset. (You can also define new PDF presets by choosing File➪PDF Export Presets➪Define.)

 ߜ

Export button: Click this option to create the PDF file based on the settings that you selected in the various panes.

Figure 24-9:

The General

pane of

the Export

Adobe PDF

dialog box.

380 Part VII: Printing and Multimedia Essentials

The General pane

Use the General pane, shown in Figure 24-9, to determine what is exported. The Pages option gives you the same flexibility as the Print dialog box’s Pages option, which I cover in Chapter 23. Similarly, the Spread option works like the same-name option in the Print dialog box, also covered in that chapter. In the Options section, you can select the following options:

 ߜ

Embed Page Thumbnails: Select this option if you’re creating a PDF file to be viewed on-screen. Thumbnails help people to more easily navigate your document in the Adobe Reader program. However, if you’re sending the PDF files to a service bureau or commercial printer for printing, you don’t need to generate the thumbnails.

 ߜ

Optimize for Fast Web View: Always select this option. It minimizes file size without compromising the output.

 ߜ

Create Tagged PDF: Select this option to embed XML tag information into the PDF file. It’s useful for XML-based workflows and Adobe eBooks. If you don’t know what XML or eBooks are, you don’t need to select this option. ߜ

View PDF after Exporting: Select this option if you want to see the results of the PDF export as soon as the export is complete. Typically, however, you shouldn’t select this option because you’ll likely have other things you want to do before launching Adobe Reader (or the full Acrobat program, if you own it) to proof your files.

 ߜ

Create Acrobat Layers: If you selected Acrobat 6 (PDF 1.5) or later in the Compatibility pop-up menu, you can select this option, which outputs any InDesign layers to separate layers in Acrobat. (Acrobat 6 was the first version of Acrobat to support layers.) If you choose an earlier version in the Compatibility option, Create Acrobat Layers is grayed out.

ߜ Export Layers: This new pop-up menu gives you additional control over how layers marked as nonprinting are exported to the PDF file. It used to be that if you marked a layer as nonprinting, you’d have to leave the Export Adobe PDF dialog box to open the Layers panel to make it exportable. Now, you can skip that step and override layers’ nonprinting status using this pop-up menu. The default option, Visible & Printable Layers, honors your layers’ printing status. Visible Layers exports all visible layers, including those marked as nonprinting. All Layers exports both visible and hidden layers, including those marked as nonprinting. (See Chapter 5 for more on layers.)

In the Include section, you set what elements of the document are included in the PDF file. You can select the following options:

 ߜ

Bookmarks: This option takes InDesign table-of-contents (TOC) information and preserves it as bookmarks in the exported PDF file. (See Chapter 20 for details on TOCs.)

34_388488-ch24.indd 380

9/23/08 7:47:09 PM

 Chapter 24: Multimedia Project Basics

381

 ߜ

Hyperlinks: This choice preserves any hyperlinks added in InDesign. Otherwise, the hyperlinks are converted to standard text in the PDF file. (Chapter 22 explains how to create hyperlinks in InDesign.)

 ߜ

Visible Guides and Grids: This setting includes the on-screen guides and grids in the output version — an option you’d use only when creating PDF

files meant to be used as designer examples, not for readers or for prepress. ߜ

Non-Printing Objects: This option includes any objects marked as Nonprinting through the Attributes pane. (Choose Window➪Attributes.) ߜ

Interactive Elements: This option preserves interactive objects, such as buttons, rather than convert them to static graphics.

 ߜ

Multimedia: This pop-up menu lets you control how embedded sound and video are handled. This option is available only if you choose Acrobat 6 (PDF 1.5) or later in the Compatibility pop-up menu. The options are Use Object Settings, Link All, or Embed All. In InDesign, you can embed a sound or movie file, or link to one. This option lets you override the individual settings and make all such objects embedded or linked. Security pane

The Security pane is used to protect your documents from unauthorized usage or copying — something you should strongly consider doing for PDF

files distributed on the Web or in other electronic media.

To enable such protections, be sure the Require a Password to Open the Document and the Use a Password to Restrict Printing, Editing, and Other Tasks options are enabled. Here’s how their settings work:

 ߜ

Encryption Level: This section’s options depend on the option set in the Compatibility pop-up menu; Acrobat 5 (PDF 1.4) and higher use High (128-Bit RC4) encryption, while earlier versions use 40-bit RC4. ߜ

Document Open Password: In this section of the Security pane, you can require a password to open the exported PDF file by selecting this option and typing a password in the associated text field. If you don’t type a password here, you’re forced to type one in a dialog box that appears later. To access protected content, recipients must use the Security pane in Acrobat. (Choose File➪Document Properties [Ô+D or Ctrl+D] in Acrobat.)

 ߜ

Permissions: Here, you determine what restrictions to place on the PDF

file. Note that the following options vary based on what version of the PDF format you selected in the General pane.

 •

Use a Password to Restrict Printing, Editing, and Other Tasks: You can restrict recipients’ actions by selecting this option and then specifying permissible actions by using the Printing Allowed and Changes Allowed pop-up menus, as well as selecting from among the 382 Part VII: Printing and Multimedia Essentials

options that follow. (The number of options displayed varies based on the preset chosen.) You can also require a password to allow editing of the file in another application.

 •

Printing

Allowed: You can select None, Low-Resolution (150 dpi), or High Resolution. You would disable printing to ensure that the material can be read only on-screen.

 •

Changes

Allowed: You can select None; Inserting, Deleting and

Rotating Pages; Filling in Form Fields and Signing; Commenting, Filling in Form Fields, and Signing; or Any Except Extracting Pages. (Signing means using digital signatures to verify sender and recipient identities.)

 •

Enable Copying of Text, Images, and Other Content: If it’s okay for recipients to use the PDF file’s objects, select this option.

• Enable Text Access of Screen Reader Devices for the Visually Impaired: If you want the file to be accessible to visually impaired recipients who use text-reader applications, select this option. This option is available only if you’re exporting to Acrobat 5 (PDF

1.4) or later.

• Enable Plaintext Metadata: For documents with metadata — authoring information associated with XML documents and Web pages —

you can make that metadata visible to Web-based search engines and similar applications by selecting this option. This option is available only if you’re exporting to Acrobat 6 (PDF 1.5) or later.

Exporting to eBook Format

Adobe has created a hybrid document format that combines some PDF and some Web capabilities, Called an eBook, it’s meant to be a way to deliver books in a rich-media way for electronic readers and via Adobe’s own Digital Editions software. Not many people use this format, so I don’t dwell on it. To export a layout to eBook format, simply choose File➪Export for Digital Editions. You get the Save As dialog box, where you choose the disk and folder to store the exported Web page, as well as the page’s filename. After you click Save, you get the Digital Editions Export Options dialog box, shown in Figure 24-10, in which you specify how InDesign converts the layout to the eBook format. Unless you’re eBook-savvy, ask your boss what settings to use. Here are the basics:

 ߜ

In the General pane, you choose how to handle bulleted and numbered lists are handled (see the next section on exporting to the Web), as well as how styles are converted to the Web’s CSS format (also in the next section).

 Chapter 24: Multimedia Project Basics

383

 ߜ

In the Images pane, you choose how your images are converted to the Web’s GIF and JPEG formats, selecting options such as image quality and color palette.

 ߜ

In the Advanced pane, you choose which flavor of the eBook format is used. (It’s called EPUB here because eBooks have the filename extension

.epub.) You also choose whether the InDesign layout’s table of contents is exported — because .epub files are typically used for electronic books, it’s likely you would export the TOC, as books typically have TOCs.

Click Export when done with your settings.

Figure 24-10:

The General

pane of

the Digital

Editions

Export

Options

dialog box.

Exporting to the Web

InDesign lets you export your layouts to the XHTML format that Web editors such as Adobe’s Dreamweaver can open for further work. (Note that you’ll usually want to do further work in a Web editor both to take advantage of Web-specific formatting options and to rework the layout to better fit the horizontal “page” size of a Web browser.)

To export a layout to XHTML format, simply choose File➪Export for Dreamweaver. (And despite the name, your files aren’t limited to use by Adobe’s Dreamweaver software; any Web editor should be able to open the files.) If you want to export just specific items on a page, select them with one of the selection tools before choosing this menu option.

384 Part VII: Printing and Multimedia Essentials

You get the Save As dialog box, where you choose the disk and folder to store the exported Web page, as well as the page’s filename. After you click Save, you get the XHTML Export Options dialog box, shown in Figure 24-11, in which you specify how InDesign converts the layout to the Web format. Unless you’re Web-savvy, ask your Web master what settings to use: ߜ

In the General pane, you choose whether to export the currently selected objects or the entire document, as well as how to handle bulleted and numbered lists. The default mappings — Map to Unordered Lists for bullets and Map to Ordered Lists for numbers — work for most sites. But you can also have InDesign convert either or both such lists into plain text rather than using the Web’s list functions.

 ߜ

In the Images pane, you choose how your images are converted to the Web’s GIF and JPEG formats, selecting options such as image quality and color palette.

Figure 24-11:

The Images

pane of

the XHTML

Export

Options

dialog box.

 ߜ

In the Advanced pane, you set how text formatting is converted to the Web’s version of styles, called cascading style sheets, or CSS. It’s preferable to choose External CSS as the export option, because that choice has the Web pages use a single style file that all Web pages can refer to, ensuring consistency (much like InDesign’s styles offer). Note that InDesign doesn’t create a CSS file for you; you or your Web designer must create it in a Web-editing program. Also in this pane, you can specify an external JavaScript file to link to — again, something your Web designer or programmer will have created separately.

Click Export when done with your settings.

The export process is simple, so it’s easy to forget that converting print layouts to the Web’s format is rarely a “point-and-shoot” activity. Expect your Web designer to do major work on those exported pages in his Web editing program, to optimize them for the Web environment. That’s no reflection on you or InDesign — just the reality of working in different media.

Part VIII

The Part of Tens

In this part . . .

This part of the book was what inspired David

Letterman’s Top 10 lists. (Well, it could have!) Forget

about slogging through the details. Here, you get the

quick hits on everything from the coolest new features to

the best resources to augment your InDesign. Plus, you

get a handy cheat sheet of the keyboard shortcuts you’ll

use every day. Think of it as popcorn from a book!

Chapter 25

Top Ten New Features in

InDesign CS4

In This Chapter

ᮣ Taking a look at finishing touches

ᮣ Getting the scoop on fancy features

Admit it — you came here before looking at the rest of the book. I can’t blame you — everyone loves to know what’s new. Well, InDesign CS4

has some really cool new stuff. Much of it falls into the category of nice little touches that make something that much easier to use.

But InDesign also added a bunch of “Hey, let’s see what the users can do with this” kind of new thing just to keep everyone’s brain sharp. You’ll have your favorite new features, of course, but because I’m writing the book, I get to tell you mine!

Smart Guides, Spacing, and Dimensions

Smart guides, spacing, and dimensions — three related features — are handsdown the best addition to InDesign in this version. As Chapter 10 explains, these features give you visual feedback as you work with objects — create, resize, move, and rotate them — so that they snap to the locations, sizes, rotations, and so on of nearby objects. The theory is that most objects are related to the nearby ones, so it makes sense for, say, a new frame’s left side to align to the frame nearest it if your mouse gets close to that existing frame’s horizontal coordinate.

InDesign has always allowed precise positioning with the Transform panel and later the Control panel — which you still have — but the truth is that most layout artists are mouse-based, and those controls had no effect on mouse-driven design work. Now InDesign has solved that issue.

388 Part VIII: The Part of Tens

Cross-References

Programs from more than a decade ago — including Adobe’s own

FrameMaker technical publishing tool — let you add cross-references in your documents to text on other pages, so the page numbers and even headlines references were updated automatically in all the places referring to them. Now InDesign finally lets you do the same thing, using new controls in the Hyperlinks panel to provide cross-referencing capabilities. Chapter 24

explains how this tool works.

Flash Export

Sure, Adobe has a vested interest in promoting its Flash Professional animation tool for the Web, but the truth is that lines separating print, the Web, and computer-based documents are blurring away. It makes sense for a layout tool to support all three types of presentation approaches, so the ability to export InDesign files to Flash format is very welcome. The Flash export capability gives you a new venue to use existing InDesign capabilities, including hyperlinks, rollovers, embedded audio, embedded video, and the new page transitions. Chapter 24 explains the new Flash export feature.

Nested Lines

I’ve been whining for this feature ever since Adobe introduced the nested styles feature in the CS version. (See — they do listen!) Nested styles are a great way to apply formatting based on regular patterns, such as making the first sentence always bold or the text through an em space use a specific character style (such as for lists).

But many designers like to make the first line or two of a paragraph — typically at the beginning of a story or section — all small caps or have a character style applied. Nested styles can’t do that, as they didn’t know how to count lines. As Chapter 13 explains, InDesign now knows how to count lines so that you can apply a desired style to however many lines in arrow that you want.

 Chapter 25: Top Ten New Features in InDesign CS4

389

Dynamic Autoflow

Although InDesign already had an option to add pages as needed to your layout as you placed text files, the CS4 version makes the process easier and gives you more control over such autoflow, as Chapter 11 explains. Pointer Information

This feature is one of those subtle improvements that you wonder how no one thought of it before. You can now have InDesign display near your mouse pointer the current coordinates, so when you’re drawing, rotating, or resizing something, you can see exactly where the mouse is, what size the object is, and what the new rotation is.

You’re focused on that mouse pointer while you’re working, so it makes perfect sense to display that key information — what InDesign calls transformation values — where your attention is. Chapter 8 shows what I mean. Spread Rotation

Spread rotation also falls in the “Why didn’t they think of it before?” department. When you use rotated text, it’s hard to edit! After all, you can’t turn your head at those angles (at least I can’t!). So now InDesign lets you rotate specific spreads so that you can work with the text straight on. Of course, these rotated spreads are just for viewing; they print the normal way, as Chapter 8 explains.

Conditional Text

Some people work on documents, such as catalogs and price sheets, that have multiple versions with regional or other minor differences, requiring several versions of the document with just slight differences. Imagine a price sheet that has prices in euros, U.S. dollars, yen, Canadian dollars, and British pounds — except for the prices, everything’s the same, yet you need to make them into separate documents and then update any description changes across them all. That’s a management fiasco waiting to happen. InDesign CS4’s conditional text feature solves that, letting you have one document with all the variants in it. You then have the ability to toggle among each of the variants. Chapter 21 explains how to use this new feature. 390 Part VIII: The Part of Tens

Automatic Preflighting

 Preflighting is something we all should do, but often don’t: Review the layout for the little gotchas that can ruin the printed version. One example is not noticing that a photo is RGB so that when it prints in CMYK on a high-end printer, its colors are off. Another example is a low-res preview file that you forgot to replace before printing with the high-res version. Or a TrueType font that you used by accident on an imagesetter that supports only PostScript fonts. You get the idea.

Now, InDesign is always checking your document as you work on it, displaying the number of current errors at the bottom of the document window. (Boy, is that scary to watch!) This double-check means that you can see that you have issues early enough to fix them, before a crisis ensues. Even better, InDesign lets you create your own preflight profiles so that you can define exactly what issues to be on the hunt for. Chapter 23 explains how preflighting works.

PDF Page Rotations

Okay, this feature is an eye-candy pick; most documents will never use it. But if you’re creating PDF or Flash files from your InDesign document, you can now set page transitions — those animated wipes, fades, and corner peels common to PowerPoint presentations — so as someone moves from one page to another in a PDF or Flash file, they get those same transition effects. Dorky but cool. Chapter 24 explains how to apply them.

Chapter 26

Top Ten Resources for

InDesign Users

In This Chapter

ᮣ Discovering useful Web sites

ᮣ Using Adobe Web resources

ᮣ Finding books to read

When you’re ready to expand your horizons beyond what I can squeeze into the pages of this book, check out this chapter. No matter what type of information you’re looking for, you can find it here among this handy list of InDesign resources.

Web Sites

Web sites are a great ongoing resource because they let you keep up with news, techniques, and product versions. Here are four sites that belong in your bookmarks.

InDesignCentral

www.indesigncentral.com

To help you keep up with the dynamic field of publishing, I’ve created an independent Web site that helps InDesign users stay current on tools and techniques. InDesignCentral provides the following resources:

 ߜ

Tools: Links to plug-ins, scripts, utilities, and Adobe downloads. ߜ

Tips: My favorite tips, as well as reader tips.

 ߜ

Resources: Print publishing links, Web publishing links, Mac OS X links, and Windows links.

392 Part VIII: The Part of Tens

 ߜ

 Adobe InDesign Bible series and QuarkXPress to InDesign: Face to

 Face: Excerpts from the books, including updates from after the books’

releases and color versions of the screen images from the chapters that cover color.

The Adobe Web site

www.adobe.com

The friendly people at Adobe, who gave the world InDesign, recognize the value in providing useful information for users of their software solutions. The Adobe Web site offers InDesign tips and tricks, guides, interactive tutorials, and lists of user groups. It’s worth your while to visit the site now and then to see what’s new. Be sure to check out the InDesign community area for pro tips and help from users just like you.

InDesign User Group

www.indesignusergroup.com

Seeking to help InDesign users share skills and tips, Adobe is supporting local user groups in many cities. Here’s your chance to extend your InDesign knowledge and enlarge your personal network of graphics and layout experts.

You can also find links to several how-to guides from Adobe.

Creativepro

www.creativepro.com

Looking for the latest product and industry news? Go to Creativepro.com, an online magazine that also functions as a resource and reviews center. Magazine Resources

The Web has revolutionized content delivery, but a good old-fashioned magazine is hard to beat for the richness of its information and the ability to take advantage of its knowledge almost anywhere you happen to be.

 Chapter 26: Top Ten Resources for InDesign Users

393

InDesign Magazine

www.indesignmag.com

This PDF-delivered bimonthly magazine takes the expertise of a whole bunch of InDesign power users and puts it into one place, giving you a regular flow of great ideas, tips, and tricks. While it’s not as convenient as a print magazine, the PDF format does have the advantage of being easy to store and keep with you wherever your computer happens to be. Plus, you can always print an article and take it with you if you want.

Layers magazine

www.layersmagazine.com

A great resource for tips and tricks specific to the Adobe universe of products is Layers magazine, which produces six glossy issues each year, chockfull of tips and how-to advice. Macworld magazine

www.macworld.com

 Macworld magazine remains a spectacular resource for publishers of all skill levels, providing graphics guidance as well as general news and advice about the Mac platform that most designers use.

Recommended Books

Wiley Publishing, Inc., the publisher of this book, also offers a wide range of books to help layout artists and publication designers exploit publishing tools to the fullest. The following four books — the first two I wrote — can help you expand your InDesign knowledge and related areas of expertise: ߜ

My Adobe InDesign CS4 Bible gives you extensive insight and tips on using the newest versions of InDesign in professional publishing environments.

 ߜ

My QuarkXPress to InDesign: Face to Face shows you how to make the move from QuarkXPress to InDesign. You’ll be running at full speed in no time, leveraging your knowledge of QuarkXPress and translating it into InDesign’s approach. Although this book was written using the CS2

version, its techniques apply to the CS4 edition as well.

394 Part VIII: The Part of Tens

 ߜ

 Adobe Creative Suite 4 Bible, by Ted Padova, Kelly L. Murdock, and Wendy Halderman, provides an all-in-one resource for users of Adobe’s cornerstone tools (Photoshop, Illustrator, Acrobat Professional, and InDesign).

 ߜ

 Digital Photography: Top 100 Simplified Tips & Tricks, by Gregory Georges, provides clear, illustrated instructions for 100 tasks that reveal cool secrets, teach timesaving tricks, and explain great tips to make you a better digital photographer. To help you understand the implications of digital photography on the production process, Total Digital Photography: The Shoot to Print Workflow Handbook, by Serge Timacheff and David Karlins, offers complete, end-to-end workflow advice from shoot to print in a full-color presentation.

Index

• A •

layers, 83

objects using coordinates, 167–168

absolute page numbers, 18, 70

optical margin alignment, 44, 273–274

Acrobat Professional, CSM settings for, 354

Snap to Document Grid option, 175

active panel, 26

Snap to Guides option, 172

 Adobe Creative Suite 4 Bible (Padova,

tabs for text, 305–307

Murdock, and Halderman), 394

windows, 19–20

Adobe Dreamweaver, exporting to, 59

arrow key preferences, 41

Adobe Flash formats

Autocorrect feature, 221–222

exporting in, 59, 377–378, 388

autofl ow feature, 194–195, 205, 389

hyperlinks in fi les, 370

automatic recovery feature, 60

Adobe Illustrator, 281, 354

automatic text

 Adobe InDesign CS4 Bible (Gruman), 129,

conditional text, 334–336, 389

393

improvements for, 329

Adobe Paragraph Composer, 248

page numbers, 330

Adobe Single-Line Composer, 248

section markers for, 330–331

Adobe Web site, 392

text variables for, 331–334

agates, specifying, 12, 40

Align panel, 177–178

• B •

aligning. See arranging and aligning;

justifi cation

baseline, defi ned, 42

Alspach, Ted (Illustrator CS4 For Dummies),

baseline grid

129

changing settings for, 176

anchor points

described, 169

overview, 125, 127

frame-based grid versus, 177

selecting, 139

showing and hiding, 46, 176

anchored frames

baseline shift, 41, 257

adjusting, 187

bevel effect, 153–154

caveats for, 186

bitmap graphics

converting existing frames to, 186–187

fi le formats, 282

creating, 183–185

import options for, 287–288

deleting, 188

bleed area, 53

described, 180

Bleed mode, 25

inline frames versus, 183

blending modes, 150–151

object style options, 161

blends. See gradients

releasing the anchor, 188

BMP format, 282, 287

application bar, 17

booklets, printing setup for, 351–353

application frame, 16–17

bookmarks in PDF fi les, 373–374, 380

arranging and aligning. See also

books (InDesign)

justifi cation; stacking order

chapter numbers, 343–344

aligning objects to each other, 177–178

closing, 338, 340

aligning paragraphs, 239–240

creating, 337–338

396 InDesign CS4 For Dummies

books (InDesign) (continued)

Character Styles panel, 229, 253

defi ned, 337

characters. See also fonts; glyphs

deleting chapters, 339

applying formats to, 251–253

indexes, 320–324

baseline shift, 41, 257

opening, 338

Basic Character Formats, 255–256

page numbers, 342–343

capitalization controls, 255–256, 258–259

printing chapters and books, 342, 356

fractions, 271–273

replacing chapters, 339

kerning, 261, 262

saving, 340

leading applied to, 262, 263

status reports for chapters, 340

ligature controls, 255–256, 260–261

style sources, 340

preventing hyphenation, 261

synchronizing formatting, 341–342

scaling, 256–257

table of contents, 324–327

skewing (artifi cial italics), 257–258

working with chapters, 338–342

strikethrough controls, 255–256, 259–260

Bridge CS4, CSM settings for, 353–354

stroke adjustments, 276

bulleted lists, 265–268

superscript and subscript controls,

buttons and button actions, 375–377

255–256, 259

tracking, 261, 262–263

• C •

underlining controls, 255–256, 259–260

checking documents before printing

calculations in panel fi elds, 28

identifying and fi xing errors, 348–349

calibrating color, 353–355

prefl ight options, 349–350

capitalization controls, 255–256, 258–259

visual check, 347–348

capitalization of index topics, 323

ciceros, specifying, 12, 41

cell styles, 47, 313–315

clicking

Cell Styles panel, 314–315

defi ned, 2

centimeters, specifying, 12, 41

triple clicking to select line, 35

Character panel

Clipping Path command, 299–301

changing font size using, 254–255

clipping paths

changing fonts using, 254

converting to frames, 297, 301

kerning controls, 262

creating, 298–301

overview, 251

default attributes, 45

on smallish monitors, 253

defi ned, 297

strikethrough or underline styles, 275

for imported graphics, 287, 297–298

tracking controls, 262

for masking out graphics, 294

character styles

removing, 301

applying to text, 234–236, 252

for text wrap, 208

Basic Character Formats, 255–256

closed paths, creating, 129

creating, 229

CMS (color management system), 353–355

defaults, 47

CMYK color model, 100, 102, 103

font selection, 254

color management system (CMS), 353–355

font size, 254–255

color swatches. See also Swatches panel

managing, 234

applying, 115

paragraph styles using, 230

copying, 111

paragraph styles versus, 228

creating, 99–103

Quick Apply panel for, 236

defaults, 47

sharing, 233

deleting, 112

style groups, 233–234

exporting, 114

updating, 232

importing, 47, 112–113

 Index

397

Kuler colors, 104

selecting objects using, 138

libraries of, 102–103

shearing objects using, 145

mixed-ink, 105–106

strikethrough or underline styles, 275

modifying, 111

tracking controls, 262

spot versus process colors, 100

control point, 11

tints, 106–107

Control+clicking. See right-clicking

colors. See also color swatches

converting

applying, 115

bulleted or numbered lists to paragraphs,

calibrating, 353–355

267

color models available, 102

clipping paths to frames, 297, 301

duotone, 105

frames to anchored frames, 186–187

gradients, 107–111

shape to different shape, 122

importing, 47, 112–113

tabs to and from tables, 315

Kuler panel for, 104

text into shapes, 276–277

for layers, 79

text variables to text, 333

mixed-ink, 105–106

Word endnotes to footnotes, 320

predefi ned, 99

copying

process, 100

before adjusting layouts, 76

sampling, 113–114

color swatches, 111

spot, 100

to different layer, 82

for strokes, 132

graphics into InDesign, 292

themes, 104

to hidden or locked layer, 82

tints, 106–107

index topics, 323

unnamed, 103

library items, 98

column guides. See margin and column

master pages, 90

guides

object styles, 161

columns

opening document copy, 57

changing in text frames, 207–208

pages among documents, 65

changing location of guides, 18

pages within documents, 65

default settings, 42

saving document copy, 57

defi ned, 18

text from InDesign, 203

for master pages, 89

text into InDesign, 203

for new document, 53

text styles, 234

readability impacted by, 206

Corner Options feature, 148–149

specifying in master text frames, 207

corner points

text wrap options for objects splitting,

corner options, 148–149

210

defi ned, 125

combining layers, 83

object style options, 160

Composition preferences, 37–39

working with, 127

conditional text, 334–336, 389

crash, recovering from, 60

contextual menus, 26

Creativepro Web site, 392

Control panel

cropping graphics, 23, 293–294

applying character formats with, 252

cross-references, hyperlink, 371–373, 388

applying paragraph formats with, 238

customizing InDesign. See preferences

changing font size using, 255

changing fonts using, 254

kerning controls, 262

positioning objects using, 167–168

rotating objects using, 143

398 InDesign CS4 For Dummies

• D •

document preferences

accessing, 34

defaults. See also preferences

Composition, 37–39

colors, 47

defaults, 42

document, 42

Measurement, 39–41

master page, 88

Type, 35–37

measurement unit, 12

document windows

object, 44–45

application bar, 17

styles, 47

application frame, 16–17

text, 44

displaying multiple, 19–20

views, 45–46

guides, 18

deleting or removing

overview, 14

anchored frames, 188

page controls, 18–19

bullets from lists, 267

pages, 18

chapters, 339

pasteboard, 16

clipping path from graphic, 301

rulers, 15

color swatches, 112

zero point, 15–16

horizontal rules, 250

documents. See also multimedia projects;

hyperlink target or source, 370

pages; spreads

index topics, 323

applying master pages to, 92

inline frames, 182

checking before printing, 347–350

layers, 84

closing, 57

library items, 97

creating and choosing settings for, 51–54

local overrides, 93

creating from templates, 87

master pages, 91, 93

creating with most recent settings, 54

numbers from lists, 267

defaults, 42

object from a group, 156

disaster recovery, 60

object styles, 161

dividing into sections, 69–70

objects, 141

exporting content, 58–59

pages, 65

opening, 51, 54–56

ruler guides, 172

Package feature, 362–364

section start, 70–71

preferences, 34–41

tabs, 307

removing section start, 70–71

text styles, 234

reverting to saved version, 57

text variables, 333

saving, 57–58

unused layers, 84

starting on left page, 67–68

deselecting objects, 138

double-click, defi ned, 3

dictionary for spell-checker, 224–226

dragging. See also copying; moving items

 Digital Photography: Top 100 Simpliﬁ ed Tips

defi ned, 3

 & Tricks (Georges), 394

graphics into InDesign, 292

Direct Selection tool, 22, 122, 123

items into library, 96

directional feathering, 153, 154

navigator feature, using, 73

disaster recovery, 60

objects to different layer, 82

docks and docking, 27, 28–29

objects to new location, 140

document grid, 46, 169, 174–175

pages among documents, 65

pages within documents, 65

 Index

399

panels, 27

eBooks, 59, 382–383

resizing objects, 139

Flash fi les, 59, 377–378, 388

text editing preferences, 36

format options for, 58–59

text into InDesign, 203

layers, controlling which are exported, 80

drawings, 281. See also graphics

PDF fi les, 59, 371, 378–382

Dreamweaver, exporting to, 59

in XHTML format, 371, 383–384

drop caps, 11, 243–244

drop shadows, 151–153

• F •

duotone colors, 105

duplicating. See copying

faces, 253. See also fonts

facing-pages layout. See spreads

• E •

feathering, 153–154

File menu, 30

eBooks, 59, 370, 382–383

fi lls

Edit menu, 30

adding to shapes, 132

editing text

defi ned, 125

basic capabilities, 213

object style options, 159

highlighting, 214

in tables, formatting, 312–313

navigating, 214

transparency for, 150

replacing formatting, 218–219

fi nding. See searching

replacing glyphs, 219–220

fi tting commands for graphics, 294–296

replacing missing fonts, 221

Flash formats. See Adobe Flash formats

replacing text, 217–218

fl attening layers, 83

saved queries for, 220

fl ipping objects, 145

searching, 216–217

fl oating panels, 27

spell-check feature, 220–226

fl ush-left/fl ush-right text. See justifi cation

Story Editor for, 215–216

folios, 77

Type tool for, 213

font family, 253. See also fonts

undoing edits, 215

fonts

zooming for, 214

changing between, 253–254

Effects panel, 150–153

changing size of, 254–255

em, defi ned, 261

defaults, 44

embedding links, 165

fraction typefaces, 271–272

emboss effect, 153–154

label formatting, 269

end points, 125

packaging with documents, 363, 364

Enhanced Metafi le (EMF) format, 281

preview preferences, 36

EPS (Encapsulated PostScript) format

replacing missing, 221

clipping paths, 297

substitutions, highlight preferences, 38

exporting in, 59

terminology, 253

for graphics, 281, 282, 287

footnotes, 317–320

import options for, 289, 290

fractions, formatting, 271–273

Excel fi les, importing, 201–202

frame-based grid, 169, 177

exporting

frames. See also objects; shapes; text

color swatches, 114

frames

copying text from InDesign, 203

adding fi lls, 132

document content, 58–59

anchored, 161, 180, 183–188

400 InDesign CS4 For Dummies

frames (continued)

naming, 107

converting clipping paths to, 297, 301

rotating, 110

converting to anchored frames, 186–187

unnamed, 109

corner style, 45

graduated fi lls. See gradients

creating, 23, 24, 120–121

graphics. See also objects

cropping graphics by adjusting, 23, 294

adjusting layouts, 74–76

defi ned, 13

clipping paths, 287, 294, 297–301

editing manually, 122

copying and pasting into InDesign, 292

fi tting, 295

cropping, 23, 293–294

inline, 161, 180, 181–183

dragging and dropping into InDesign, 292

Miter Limit, 130

fi le formats, 281–283

object defaults, 44–45

fi tting commands for, 294–296

object style options, 160, 161

import options for, 286–291, 292

as placeholders, 119

importing using Place command, 283–286

placing imported graphics in, 284–285

InDesign fi le import options, 291

resizing, 23, 140

irregular shapes, 296–301

selecting, 122

layers, handling after import, 292

shapes versus, 119

layers, handling during import, 291–292

showing links between text frames, 46

links to, 283

on templates, 85

masking out, 294

text defaults, 44

moving frame separately from, 22

text wrapping options, 208

moving within a frame, 22, 23

text wrapping preferences, 38–39

packaging with documents, 363

tools for creating, 119–120

preparing for importing, 281–283

Free Transform tool, 146

resizing, 295

scaling, 295

• G •

terminology, 281

text wrap using “holes” in, 210

Georges, Gregory (Digital Photography: Top

grids

 100 Simpliﬁ ed Tips & Tricks), 394

baseline, 46, 169, 176–177

GIF format, 282, 287

document, 46, 169, 174–175

global tools, 10, 11

frame-based, 169, 177

glyphs

groups

defi ned, 38

creating, 156

scaling, 248

knockout group, 151

searching and replacing, 219–220

removing an object from, 156

substitutions, highlight preferences, 38

restricting transparency to, 151

Gradient Feather tool, 110, 111

selecting objects in, 138, 156

gradient feathering, 153, 154

for text styles, 233–234

Gradient panel, 109–111

transforming, 156

gradients

ungrouping, 156

adding stop points for, 109

uses for, 155

applying, 115

Gruman, Galen (author)

changing transition rates for, 109

 Adobe InDesign CS4 Bible, 129, 393

creating swatches, 107–109

 QuarkXPress to InDesign, 393

defi ned, 107

guides. See margin and column guides;

Gradient Feather tool for, 110, 111

ruler guides; smart guides

Gradient panel for, 109–111

gutter, 53, 89

 Index

401

• H •

graphics using Place command, 283–286

index topic lists, 323

Halderman, Wendy (Adobe Creative Suite 4

master pages, 91

 Bible), 394

Microsoft Excel fi les, 201–202

Hand tool, 25, 73

object styles, 161

hanging punctuation, 273–274

PageMaker documents, 55, 56

Help menu, 31

placing imported text, 197–198

hidden characters, showing, 44

preferences, 43

hidden layers

QuarkXPress documents, 55, 56

copying objects to, 82

styles, 47

moving objects to, 82

tables, 307

text wrap on, 80, 208

text by copying and pasting, 203

hiding. See showing or hiding

text by dragging, 203

highlighting

text variables, 333

problems, preferences for, 38

Word or RTF fi les, 198–200

text, 214

inches, specifying, 12, 40

horizontal rules, 249–250

indenting paragraphs, 240, 307

hyperlinks

InDesign Interchange format, 59

creating, 366–369

 InDesign Magazine, 393

cross-references, 371–373, 388

InDesign Markup (IDML) format, 59

defi ned, 365

InDesign menu, 30

deleting target or source for, 370

InDesign Tagged Text format, 59

document types and retention of, 370

InDesign User Group, 392

modifying, 370

InDesignCentral Web site, 4, 6, 391–392

Hyperlinks panel, 365–366

Index panel, 321–324

hyphenation

indexes

automatic, settings for, 245–246

adding entries to, 321–323

defi ned, 244

caveat for creating, 320

highlight preferences, 38

Index panel overview, 321

manual, 244–245

polishing and generating, 323–324

preventing, 261

style choices for, 320

single-line or paragraph composition, 248

usefulness of, 320

spell-check customization, 226

inline frames

adjusting, 182–183

• I •

anchored frames versus, 183

creating, 181–182, 186

deleting, 182

illustrations, 281. See also graphics

described, 180, 181

Illustrator (Adobe), 281, 354

leading issues with, 181

 Illustrator CS4 For Dummies (Alspach), 129

object style options, 161

images, 281. See also graphics

inner glow effect, 153–154

importing

intercaps, 220

autofl ow feature for, 194–195, 205

Internet resources, 391–392

color swatches, 47, 112–113

italics, artifi cial (skewing), 257–258

footnotes from Word, 318

graphics, alternative methods, 292

graphics import options, 286–291

graphics, preparing fi les for, 281–283

402 InDesign CS4 For Dummies

• J •

image, handling during import, 291–292

locking guides on, 80
JPEG format

locking layers, 79–80

for graphics, 282

moving objects among, 82

import options for, 287–288

overlays compared to, 76, 77–78

saving page, spread, or text as, 59

overview, 77–78

scaling when importing fi les, 285

placing objects on, 81–82

justifi cation

printing or preventing from printing, 80

alignment controls, 239

rearranging, 83

controlling, 247–248

selecting multiple, 82

defi ned, 244

selecting objects on, 81

highlight preferences, 38

showing, 79

single-line or paragraph composition, 248

stacking order for, 77, 83

text wrapping preferences, 39

for template annotation, 86

unused, deleting, 84

• K •

uses for, 76–77

 Layers magazine, 393

Layers panel

kerning

creating a layer, 78

arrow key preferences, 41

deleting layers, 84

controlling, 255–256, 262

merging layers, 83

defi ned, 42, 261

rearranging layers, 83

highlight preferences, 38

selecting objects on layers, 81

increments for, 261

Layout menu, 30

tracking versus, 263

layouts. See also master pages; templates

key combination conventions

adjusting, 74–76

in this book, 2

default settings, 42

knockout group with blending modes, 151

visual proof before printing, 347–348

Kuler panel, 104

leaders for tabs, 306–307

• L •

leading

arrow key preferences, 41

character-by-character basis for, 262, 263

Lab color model, 102

controlling, 241, 263

label formatting, 268–269

defi ned, 42, 241, 263

layers

inline frame issues for, 181

Acrobat, 380

preferences, 35

colors for, 79

text wrap based on, 211

combining (fl attening), 83

text wrapping preferences, 39

creating, 78–79

letter spacing in justifi ed text, 247

customizing, 79–80

letters for page numbers, 68

cutting and pasting to, 82

libraries

deleting, 84

adding items to, 96

entire document encompassed by, 78

copying items onto document pages, 98

guides for, 80

creating, 94–95

hiding, 76

defi ned, 94

image, handling after import, 292

deleting items from, 97

 Index

403

panels, managing, 98

• M •

searching for items, 97

snippets versus, 95

 Macworld magazine, 393

tagging items, 96–97

magazine resources, 392–393

ligatures, 255–256, 260–261

margin and column guides

lighting effects, 152–154

changes when adjusting layouts, 75, 76

line art, 281. See also graphics

changing location of, 18

line spacing. See leading

created for active layer, 80

Line tool, 24, 123

described, 18, 169

linear gradients, 110

hiding, 46

lines. See also paths

moving, 172

changing bounding box for, 123

unlocking, 172

changing length and angle of, 123

margins

characteristics set in Stroke panel, 124

adjusting layouts, 74–76

drawing, 123

changing location of guides, 18

horizontal rules, 249–250

default settings, 42

Line tool for, 122

defi ned, 18

links. See also hyperlinks

for master pages, 89

defi ned, 13

for new document, 53

editing the original fi le, 166

optical alignment, 44, 273–274

embedding, 165

marquee for selecting objects, 136

fi nding the source fi le, 166

master objects

to graphics, 283

applying text wrap to, 211

navigating to, 165

changing on document pages, 93

packaging graphics with documents, 363

defi ned, 90

reestablishing, 164–165, 166

local override for, 93

showing between text frames, 46

modifying on master page, 90

to source text fi les, 163

releasing from parent master, 90

threading text frames, 204–205

selecting, 93

unlinking, 166

showing and hiding, 46, 93

updating, 165

master pages

Links panel

adding pages to document, 64

controlling what appears in, 166

applying to document pages, 92

options, 164–166

basing on a document spread, 90

overview, 163–164

basing on another master page, 90

loading. See importing

changing attributes of, 89

local overrides, 93

columns, 89

local tools, 10–11

copying, 90

locking or unlocking

creating new, 88–89

column guides, 172

default, 88

copying objects to locked layer, 82

defi ned, 87

guides for layers, 80

deleting from documents, 91

layers, 79–80

displaying, 71

moving objects to locked layer, 82

importing, 91

object to page, 80, 157

layers with, 81

ruler guides, 171

margins, 89

zero point, 16

404 InDesign CS4 For Dummies

master pages (continued)

moving items

for new documents, 52–53

anchored frames, 187

page numbers on, 89

arrow key preferences for, 41

Pages panel location for, 89

column guides, 172

removing from document page, 91, 93

to different layer, 82

ruler guides for, 170

Direct Selection tool for, 22

selecting objects on, 136

frame without moving graphic, 22

for spreads, 89

graphic within its frame, 22, 23

templates versus, 87

to hidden or locked layer, 82

master text frames

inline frames, 182–183

adding for repeating elements, 193, 194

mouse for, 140

applying text wrap to, 211

pages among documents, 66–67

autofl ow feature, 194–195, 205, 389

pages within documents, 65–66

changing settings for, 195–196

placing on layers, 81–82

creating, 192

Position tool for, 23

creating with new document, 192

ruler guides, 171

specifying columns, 207

Selection tool for, 22

types of, 192

X and Y coordinates for, 141

uses for, 191

multimedia projects

measurement values

bookmarks in PDF fi les for, 373–374, 380

codes for specifying, 12

buttons and button actions for, 375–377

default measurement unit, 12

exporting eBooks, 59, 382–383

preferences, 39–41

exporting Flash fi les, 59, 377–378

for rulers, 15

exporting PDF fi les, 59, 378–382

menus

exporting to the Web, 383–384

contextual, 26

hyperlinks for, 365–373

conventions in this book, 2

sound fi les for, 374–375

fl yout, for libraries, 95

video fi les for, 374–375

fl yout, on Tools panels, 26

multipage documents. See also pages;

navigating with, 72

spreads

overview, 30–31

adjusting layouts, 74–76

Preview Mode button, 25

dividing into sections, 69–70

showing all options, 10

numbering pages, 68

merging layers, 83

removing section start, 70–71

Microsoft Excel fi les, importing, 201–202

single-sided, 62

Microsoft Word fi les

starting on left page, 67–68

converting endnotes to footnotes, 320

multiple text versions (conditional text),

importing footnotes from, 318

334–336, 389

importing text from, 198–200

multiwindow feature, 19–20

millimeters, specifying, 12, 40

Murdock, Kelly L. (Adobe Creative Suite 4

mixed-ink colors, creating, 105–106

 Bible), 394

monitors, small

Character panel on, 253

• N •

table-related panels on, 309

mouse terminology, 2–3

navigating

movie fi les, 374–375

jumping to a page, 18–19, 72

moving around. See navigating

keyboard shortcuts for, 72

to links, 165

 Index

405

menu commands for, 72

fl ipping, 145

navigator feature for, 73

grouping, 156

page controls for, 18

locking to page, 80, 157

Pages panel for, 71–72

object-creation tools, 24

text, 214

placing on layers, 81–82

tools for, 24–25

positioning with coordinates, 167–168

nested paragraph styles, 230–232, 388

preventing from printing, 141

New Feature icon, 5

removing from a group, 156

Normal mode, 25

repeating transformations, 146

Normal Mode button, 25

replacing attributes, 146–148

numbered lists, 265–268

resizing, 139–140

numbering book chapters, 343–344

rotating, 142–144

numbering footnotes, 318–319

selecting anchor points on, 139

numbering pages. See page numbers

selecting contents of, 137

selecting objects, 81, 135–138, 179

• O •

shearing, 145

stacking order for, 179

object defaults, 44–45

styles, 47, 147–148, 157–163

Object menu

ungrouping, 156

fl ipping commands, 145

unrotating, 143

overview, 31

unshearing, 145

Select submenu, 137–138

optical margin alignment, 44, 273–274

object styles

orphans, controlling, 242–243

applying, 147–148, 162–163

outer glow effect, 153–154

Basic Attributes panes, 159–161

outlines, converting text into, 276–277

creating, 157–161

overlays, layers versus, 76, 77–78

defaults, 47

overset text, 204

deleting, 161

duplicating, 161

• P •

families of, 159

loading, 161

Package feature, 362–364

managing, 161, 163

packages, defi ned, 13

modifying, 161

Padova, Ted (Adobe Creative Suite 4 Bible),

predefi ned, 162

394

previewing, 158

page controls, 18–19

redefi ning, 161

page layouts. See layouts

usefulness of, 157

page numbers

viewing current settings, 159

absolute, 18, 70

objects. See also frames; master objects;

automating, 330

shapes

changing the starting number, 68

aligning to each other, 177–178

layers for folios, 77

copying to hidden or locked layers, 82

letters for, 68

Corner Options feature, 148–149

on master pages, 89

defaults, 44–45

navigating with page controls, 18

defi ned, 119

removing section start, 70–71

deleting, 141

Roman numerals for, 68

deselecting, 138

section-based, 69–70, 343–344

406 InDesign CS4 For Dummies

PageMaker documents, opening, 55, 56

new in CS4, 27

pages. See also master pages; spreads

selecting options, 28

adding to document, 63–64

showing and hiding, 28

adjusting layouts, 74–76

switching between, 26

applying master pages to, 92

Pantone colors, 100, 102–103

changing master objects on, 93

Pantone Matching System (PMS), 102

copying, 65

Pantone Process Coated library, 102

copying library items onto, 98

Pantone Solid Coated library, 102

deleting, 65

Pantone Solid Matte library, 103

fi tting in window, 72

Pantone Solid Uncoated library, 103

hyperlinks to, 366–367

paragraph composition, 248

inserting uneven number in spreads, 64

Paragraph panel, 237, 238, 252

locking objects to, 80, 157

paragraph styles

moving among documents, 66–67

alignment controls, 239–240

moving within documents, 65–66

applying different style to next

navigating, 18–19, 71–73

paragraph, 230

overview, 18

applying to text, 234–236

saving as JPEG fi les, 59

Basic Paragraph, 44, 230

selecting, 64–65

character styles versus, 228

specifying for new document, 52

creating, 228, 229–230

starting documents on left page, 67–68

defaults, 44, 47

switching between master and document

drop cap controls, 243

pages, 71

horizontal rule controls, 249–250

Pages panel

hyphenation controls, 246

absolute page numbers in, 70

indent controls, 240

adding pages, 63–64

justifi cation controls, 247–248

copying pages, 65

managing, 234

deleting pages, 65

nested, 230–232, 388

master pages on, 89

object style options, 160

moving pages among documents, 66–67

Quick Apply panel for, 236

moving pages within documents, 65–66

sharing, 233

navigating with, 71–72

style groups, 233–234

opening, 62

for table of contents, 324–326

overview, 61–62

updating, 232

selecting pages, 64–65

using character styles, 230

starting documents on left page, 67–68

widow and orphan controls, 242–243

panels. See also speciﬁ c panels

Paragraph Styles panel, 228

access via Window menu, 26

paragraphs

active, defi ned, 26

aligning, 239–240

calculations in fi elds, 28

applying formats to, 237–238

changing values in fi elds, 28

bulleted lists, 265–268

closing, 26

controlling breaks, 242–243

collapsing and expanding, 27

drop caps, 11, 243–244

controls typically found on, 26–27

horizontal rules for, 249–250

dragging to and from docks, 27

hyphenation, 38, 226, 238, 244–246, 248,

fl oating, 27

261

library, 98

indent controls, 240, 307

 Index

407

inserting space between, 241

pointer, defi ned, 2

justifi cation, 38, 39, 239, 247–248

pointer information, 389

labeling, 268–269

points, specifying, 12, 40

numbered lists, 265–268

Portable Document Format. See PDF

pasteboard, 16

Position tool, 23

paths

positioning. See arranging and aligning;

anchor points, 125

moving items

applying strokes to, 124

power failure, recovering from, 60

closed, creating, 129

preferences

closed, defi ned, 129

color defaults, 47

closure property, 124

Composition, 37–39

contents of, 125

defi ned, 33, 34

defi ned, 123, 124

document defaults, 42

direction lines, 125

importing or loading, 43

drawing curves, 127–128

Measurement, 39–41

drawing zigzags, 126–127

methods for changing, 34

fi lls for, 125

object defaults, 44–45

joining, 128–129

presets, 43

segments, 125

reversing changes, 34

text following, 278

stored, 43

of text outlines, 277

style defaults, 47

tools for creating, 123

text defaults, 44

PCX format, 282, 287

text wrap, 38–39, 211

PDF (Portable Document Format)

Type, 35–37

bookmarks, 373–374, 380

view defaults, 45–46

controlling layers exporting to, 80

Prefl ight panel, 349

defi ned, 13

prefl ighting capability

exporting in, 59, 371, 378–382

defi ned, 348, 390

for graphics, 281, 282

of Package command, 363

hyperlinks in, 370, 371, 381

setting options for, 349–350

import options for, 289, 290

using, 348–349

rotating pages, 382, 390

presets, 43

security settings for, 381–382

Preview mode, 25

Pen tool, 24, 126–128

Preview Mode button, 25

Pencil tool, 126

printing

Photoshop CS4, CSM settings for, 354

booklets setup for, 351–353

Photoshop fi le format, 282, 283, 287, 297

books, 342, 356

 Photoshop For Dummies series (Wiley

chapters, 342

Publishing), 297

checking documents before, 347–350

picas, specifying, 12, 40

creating a document package, 362–364

PICT format, 282, 283, 287

layer uses for, 76–77, 80

pictures. See graphics

preventing objects from, 141

Place command, 283–285

Print dialog box options, 356–362

placeholders. See frames

using a service bureau, 362–364

plug-ins, 13

process colors, 100

PMS (Pantone Matching System), 102

publishing books. See books (InDesign)

PNG format, 282, 283, 287, 288

pull-quotes, 271

408 InDesign CS4 For Dummies

• Q •

RTF (Rich Text Format)

exporting in, 59

QuarkXPress documents, opening, 55, 56

importing text fi les, 198–200

 QuarkXPress to InDesign (Gruman), 393

ruler guides

Quick Apply panel, 28, 236

changes when adjusting layouts, 75, 76

QuickTime movie format, 283, 287

created for active layer, 80

quotation mark preferences, 35

creating automatically, 170–171

creating manually, 169–170

• R •

default settings, 42

described, 169

working with, 171–172

radial gradients, creating, 111

rulers

raster formats, 282

changes when adjusting layouts, 75, 76

rearranging. See arranging and aligning

changing measurement system for, 15

recovery from power failure or crash, 60

measurement preferences, 40–41

redoing actions, 12, 215

overview, 15

reference points, 11, 139, 141

showing and hiding, 15, 46

Remember icon, 6

zero point, 15–16, 170

removing. See deleting or removing

rules, horizontal, 249–250

replacing. See searching

running headings, layers for, 77

resizing. See also scaling

docks, 28

fonts, 254–255

• S •

frames, 23, 140

Free Transform tool for, 146

sampling colors, 113–114

graphics, 295

satin effect, 153–154

objects, 139–140

saving

scaling objects, 140

before adjusting layouts, 76

reverse type, 269, 270

books, 340

reverting to saved document version, 57

document as template, 86

RGB color model, 102

documents, 57–58

right-clicking

presets, 43

defi ned, 3

queries, 220

displaying hidden tools, 21

reverting to saved version, 57

opening contextual menus, 26

workspaces, 29

rollovers for buttons, 376–377

Scalable Vector Graphics (SVG) format, 58

Roman numerals for page numbers, 68

scaling. See also resizing

Rotate tool, 142–143

characters, 256–257

rotating

Free Transform tool for, 146

Control panel for, 143

glyphs, 248

Free Transform tool for, 146

graphics, 295

gradients, 110

of JPEG fi les during import, 285

PDF pages, 382, 390

label text, 269

preparing for, 142

objects, 140

Rotate tool for, 142–143

Scitex Continuous Tone (SCT) format, 282,

shearing, 142, 145

283, 287

spreads, 144, 389

searching

unrotating objects, 143

Find/Change feature for, 216–217

for library items, 97

 Index

409

and replacing formatting, 218–219

free-form, Pencil tool for, 126

and replacing glyphs, 219–220

selecting direction handles, 139

and replacing text, 217–218

text wrap options, 210

saving queries, 220

tools for creating, 119–120

text, 216–217

Shear tool, 145

section markers, 330–331

shearing, 142, 145

sections

showing or hiding

in book chapters, 342–344

application frame, 17

defi ned, 69

baseline grid, 46, 176

dividing documents into, 69

document grid, 46, 175

removing section start, 70–71

frame edges, 46

security settings for PDF fi les, 381–382

full menus, 15

selecting

guides, 46, 80

anchor points and direction handles, 139

hidden characters, 44

deselecting objects, 138

layers, 76, 79

frames, 122

links between text frames, 46

master objects, 93

master objects, 46, 93

multiple layers, 82

multiple document windows, 19–20

multiple objects, 136

panels, 28

object contents, 137

ruler guides, 171

objects in groups, 138, 156

rulers, 15, 46

objects individually, 135–136

smart guides, 46

objects on layers, 81

sidebars, 271

objects on master pages, 136

single-line composition, 248

objects using Control panel, 138

sizing. See resizing

overlapping objects, 136–137, 179

skewing text (artifi cial italics), 257–258

pages, 64–65

slug area, 53

ruler guides, 171

Slug mode, 25

unused text styles, 234

small caps

Selection tool

capitalization controls, 255–256, 258–259

changing line bounding box with, 123

label formatting, 269

selecting multiple objects, 136

preferences, 37

selecting objects individually, 135–136

smart guides

selecting objects on master pages, 136

described, 169, 387

switching to Direct Selection tool, 122

hiding, 46

using, 22

working with, 173–174

sentence case, 333

smart spacing, 173

service bureaus, document package for,

Smart Text Refl ow preferences, 36

362–364

smooth points, 125, 127

shapes. See also frames; objects

snippets, 95

adding fi lls, 132

sound fi les, 374–375

converting, 122

spacing features, 387

converting text into, 276–277

special characters. See glyphs

creating, 120–121

spell-check feature

defi ned, 119

Autocorrect, 221–222

editing manually, 122

checking as you type, 221

frames versus, 119

customizing the dictionary, 224–226

410 InDesign CS4 For Dummies

spell-check feature (continued)

styles

customizing hyphenation points, 226

cell, 47, 313–315

described, 220

defaults, 47

sharing the dictionary, 224

importing, 47

using the dialog box, 222–224

object, 47, 147–148, 157–163

spot colors, 100

stroke, 132–134

spreads. See also pages

synchronizing for books, 341–342

adjusting layouts, 74–76

table, 47, 308, 313–315

defi ned, 18

text, 44, 47, 227–236

duplicating within document, 65

TOC, 324–327

fi tting in window, 72

subscript and superscript characters

inserting uneven number of pages, 64

controlling, 255–256, 259

master pages for, 89

preferences, 36–37

rotating, 144, 389

SVG (Scalable Vector Graphics) format, 58

saving as JPEG fi les, 59

swatch-based color models, 102

shuffl ing when moving pages, 66

Swatches panel. See also color swatches

specifying for new document, 52

adding unnamed colors to, 103

starting documents on left page, 67–68

adding unnamed gradients to, 109

stacking order

applying swatches, 115

defi ned, 77

copying swatches, 112

for layers, 77

creating gradients, 107–109

for overlapping objects, 179

creating mixed-ink colors, 105–106

rearranging layers in, 83

creating swatches, 99–103

stored preferences, 43

creating tints, 106

Story Editor, using, 215–216

default color palette, 100

Story panel, object style options, 160

deleting swatches, 112

strikethrough

editing swatches, 111

controlling, 255–256, 259–260

exporting swatches, 114

custom options for, 274–276

importing swatches, 47, 112–113

Stroke panel

opening, 99

adjusting character strokes, 276

sampling colors, 113–114

line characteristics specifi ed in, 124

setting stroke color, 132

opening, 130

SWF format, exporting in, 59, 377–378

setting stroke attributes, 130–132

strokes

• T •

applying to paths, 124

character, 276

Table menu, 31

colors for, 132

table of contents (TOC), 324–327

dashed lines, 131, 132–133

Table Styles panel, 314–315

default properties, 45

tables

defi ned, 13

adding items to, 309

fi tting graphics with, 295

adjusting, 310

object style options, 160

cell styles, 47, 313–315

setting attributes for, 130–132

converting to and from tabs, 315

styles for, 132–134

creating, 308–309

in tables, formatting, 311, 313

footnote simulation for, 318

transparency for, 150

formatting, 310–313

 Index

411

importing, 307

tabs for, 305–307

inserting tabs in, 309

variables, 331–334

keyboard shortcuts for editing, 310

text fi les

limitations of tabs for, 307

importing, 198–200

styles, 47, 308, 313–315

links to, 163

tabs

unlinking, 166

converting to and from tables, 315

text frames. See also frames; master text

deleting or clearing, 307

frames

inserting in tables, 309

adding fi lls, 132

leaders (repeating characters), 306–307

autofl ow feature, 194–195, 205, 389

repeating, 307

breaking threads, 206

resetting indents, 307

changing columns in, 207–208

setting with Tabs panel, 305–307

changing settings for, 195–196

Tabs panel, 305–307

converting text into shapes, 276–277

tagging library items, 96–97

creating individually, 193–194

Technical Stuff icon, 6

creating with Type tool, 23, 24, 120–121

templates

defaults, 44

annotating, 86

inserting in a threaded chain, 206

for booklets, 351

object style options, 160

creating documents from, 87

out port, 204

creating templates, 86

overset text, 204

defi ned, 85

in port, 204

master pages versus, 87

refl ow when adjusting layouts, 76

modifying, 86–87

rerouting threads, 206

opening for editing, 54, 86–87

saving in XML format, 59

text. See also characters; editing text;

showing links between, 46

paragraphs

threading, 204–205

bulleted lists, 265–268

text styles. See character styles; paragraph

conditional, 334–336, 389

styles

converting into shapes, 276–277

text variables, 331–334

defaults, 44

text wrap

drag-and-drop preferences, 36

clipping paths for, 208

following paths, 278

on hidden layers, 80, 208

hyperlink to anchor in, 366

for master items, 211

imported, placing, 197–198

object defaults, 45

importing, 196, 198–203

object style options, 160

as layout element, 191

options for, 208

navigating, 214

overriding settings, 209

numbered lists, 265–268

preferences, 38–39, 211

reverse type, 269, 270

Text Wrap panel settings, 209–211

saving as JPEG fi le, 59

Text Wrap panel, 209–211, 298–299

searching, 216–217

themes, 104

section markers for automating, 330–331

threads, 13, 204–206

sidebars and pull-quotes, 271

TIFF format, 282, 283, 297

styles, 44, 47, 160, 227–236

tints, 106–107, 115

in tables, formatting, 312

Tip icon, 6

412 InDesign CS4 For Dummies

title case, 333

typesetting problems, highlight

TOC (table of contents), 324–327

preferences, 38

Tool Tips, 20, 28

typographic quotes preferences, 35

Tools panel

typographic terminology, 42

collapsing and expanding, 27

creating colors from, avoiding, 103

• U •

displaying hidden tools, 21

fl yout menu on, 26

underlining

frame-and shape-creation tools, 119–120

controlling, 255–256, 259–260

navigation tools, 24–25

custom options for, 274–276

object-creation tools, 24

label formatting, 269

overview, 20–21

undoing actions, 12, 215

sampling colors, 113–114

ungrouping objects, 156

Selection tools, 22–23

unlinking text fi les, 166

setting stroke color, 132

unlocking. See locking or unlocking

Tool Tips for, 20

unnamed colors, 103

Type tool, 23

unnamed gradients, 109

Toyo colors, 100

unrotating objects, 143

tracking

unshearing objects, 145

controlling, 255–256, 262

updating. See also automatic text

defi ned, 42, 261, 262

index preview, 323

highlight preferences, 38

links, 165

increments for, 261

text styles, 232

kerning versus, 263

Transform panel, 146

• V •

transforming objects

fl ipping, 145

variables, text, 331–334

Free Transform tool for, 146

vector graphics

groups, 156

fi le formats, 281

preparing for, 142

import options for, 289–290

repeating transformations, 146

Version Cue pop-up menu, 15

rotating, 142–144

video fi les, 374–375

shearing, 145

View buttons, 25

transition rates for gradients, 109

View menu

translations, layers for, 77

Fit Page and Fit Spread commands, 72

transparency, 77, 150–151, 282

overview, 31

Type menu, 30

settings, 46

Type on a Path tool, 278

visual proof of layout, 347–348

Type preferences, 35–37

type styles, 253. See also fonts

Type tool

• W •

creating text frames, 23, 24, 120–121

Warning! icon, 6

described, 23

Web pages. See also multimedia projects

for editing text, 213

buttons and button actions for, 375–377

using, 23

exporting to, 383–384

typefaces, 253. See also fonts

hyperlinks in, 370

hyperlinks to, 366

 Index

413

Web site resources, 391–393

x height, defi ned, 37

white space, 261. See also kerning; leading;

XFL format, exporting in, 59, 377–378

tracking

XHTML format, exporting in, 59, 371,

widows, controlling, 242–243, 262

383–384

Window menu, 26, 31

XML format, exporting in, 59

Windows Metafi le (WMF) format, 281, 283

Word fi les. See Microsoft Word fi les

• Z •

word spacing in justifi ed text, 247

workspaces, 29

zero point (ruler intersection point), 15–16,

wrapping text. See text wrap

170

Zoom tool, 25

• X •

zooming

for editing text, 214

X and Y coordinates

fi tting pages or spreads in window, 72

control point for, 11

navigator feature, using, 73

moving objects using, 141

positioning objects using, 167–168

zero point for, 15–16

Notes

[bookmark: outline]
Document Outline

	InDesign CS4 For Dummies
	About the Author

	Dedication

	Author�s Acknowledgments

	Contents at a Glance

	Table of Contents

	Introduction
	About This Book

	Conventions Used in This Book

	What You�re Not to Read

	Foolish Assumptions

	How This Book Is Organized

	Icons Used in This Book

	Where to Go from Here

	Part I: Before You Begin
	Chapter 1: Understanding InDesign Ingredients
	Understanding Global and Local Control

	Mastering Basic InDesign Vocabulary

	Discovering the Document Window

	Opening Multiple Document Windows

	Tooling around the Tools Panel

	Working with Panels, Docks, and Workspaces

	Surveying the Menus

	Chapter 2: Making InDesign Work Your Way
	Setting Document Preferences

	Modifying Defaults for Text and Objects

	Modifying Defaults for Views

	Adding Default Colors and Styles

	Part II: Document Essentials
	Chapter 3: Opening and Saving Your Work
	Setting Up a New Publication

	Recovering from Disaster

	Chapter 4: Discovering How Pages and Layers Work
	Understanding the Pages Panel

	Working with Page Numbers

	Navigating Documents and Pages

	Adjusting Page Layouts and Objects

	Using Layers

	Chapter 5: The Joys of Reuse
	Building and Using Templates

	Building and Using Master Pages

	Building and Using Libraries

	Chapter 6: Working with Color
	Working with Colors

	Defining Tints

	Working with Gradients

	Managing Swatches

	Applying Swatches

	Part III: Object Essentials
	Chapter 7: Adding Essential Elements
	Working with Frames and Shapes

	Creating Lines and Paths

	Applying Strokes

	Chapter 8: Manipulating Objects
	Selecting Objects

	Resizing and Scaling Objects

	Moving Objects

	Deleting Objects

	Preventing Objects from Printing

	Transforming Objects

	Replacing Object Attributes

	Making Fancy Corners

	Using Transparency and Lighting Effects

	Chapter 9: Organizing Objects
	Combining Objects into a Group

	Locking Objects

	Working with Object Styles

	Managing Links

	Chapter 10: Aligning and Arranging Objects
	Positioning Precisely with Coordinates

	Lining Up Objects with Guidelines and Grids

	Aligning Objects to Each Other

	Stacking Objects

	Creating Inline and Anchored Frames

	Part IV: Text Essentials
	Chapter 11: Putting Words on the Page
	Working with Text Frames

	Importing Text

	Threading Text Frames

	Working with Columns

	Wrapping Text around Objects

	Chapter 12: The Ins and Outs of Text Editing
	Editing Text

	Searching and Replacing Text

	Checking Spelling

	Chapter 13: The Styles of Text
	Creating Styles

	Getting Fancy with Nested Styles

	Managing Styles

	Applying Styles to Text

	Chapter 14: Fine-Tuning Paragraph Details
	Applying Paragraph Formats

	Specifying Alignment and Indents

	Adding Drop Caps

	Controlling Hyphenation and Justification

	Ruling Your Paragraphs

	Chapter 15: Finessing Character Details
	Specifying Character Formats

	Modifying Font, Type Style, and Size

	Using Other Character Formats

	Controlling Space between Characters and Lines

	Chapter 16: Tricks with Text
	Using Bulleted and Numbered Lists

	Labeling Paragraphs

	Adding Special Type Treatments

	Converting Text into Shapes

	Making Text Follow a Path

	Part V: Graphics Essentials
	Chapter 17: Importing Graphics
	Preparing Graphics Files

	Importing and Placing Graphics

	Specifying Import Options

	Working with Image Layers

	Using Other Ways to Import Graphics

	Chapter 18: Fitting Graphics and Setting Paths
	Cropping Graphics

	Figuring out the Fitting Commands

	Working with Graphics in Irregular Shapes

	Part VI: Getting Down to Business
	Chapter 19: Working with Tabs and Tables
	Setting Tabs

	Setting Up Tables

	Converting Tabs to Tables (and Back)

	Chapter 20: Working with Footnotes, Indexes, and TOCs
	Adding Footnotes

	Creating Indexes

	Creating Tables of Contents

	Chapter 21: Working with Automatic Text
	Automating Page Numbers

	Using Section Markers

	Using Text Variables

	Using Conditional Text

	Chapter 22: Publishing Books
	Creating a Book

	Working with Book Chapters

	Printing Chapters and Books

	Working with Sections in Chapters

	Part VII: Printing and Multimedia Essentials
	Chapter 23: Printing Your Work
	Checking Your Document before Printing

	Setting Up Booklets

	Calibrating Color

	Choosing Print Options

	Creating a Document Package

	Chapter 24: Multimedia Project Basics
	Using Hyperlinks

	Adding Sounds and Video

	Adding Buttons, Rollovers, and Other Actions

	Exporting Flash Files

	Exporting PDF Files

	Exporting to eBook Format

	Exporting to the Web

	Part VIII: The Part of Tens
	Chapter 25: Top Ten New Features in InDesign CS4
	Smart Guides, Spacing, and Dimensions

	Cross-References

	Flash Export

	Nested Lines

	Dynamic Autoflow

	Pointer Information

	Spread Rotation

	Conditional Text

	Automatic Preflighting

	PDF Page Rotations

	Chapter 26: Top Ten Resources for InDesign Users
	Web Sites

	Magazine Resources

	Recommended Books

	Index

index-346_1.jpg
New Table of Contents Style

TOC Style: TOC Style 1

Title: (Contents Style: [[No Paragraph Style] | —————\
- Styles in Table of Contents
(More Options)
Include Paragraph Styles: Other Styles: (More Options)
o [oxine
Heading 1

e hdd) [P o
=S RCC) [hesaing

Remove >>

con code

- Style: Heading 1

Entry Style: ([FM TOC Heading 1 |

[~ Options

¥ Create PDF Bookmarks

Replace Existing Table of Contents
Include Book Documents

Numbered Paragraphs: [Include Full Paragraph |

index-345_1.jpg
————————— e —

Title: Index

e

Title Style: [Index Title) (cancel

I Replace Existing Index

("Fewer Options)

" include Book Documents Book Name:
[l Include Entries on Hidden Layers
[(st
™ Include Index Section Headings
[include Empty Index Sections
~ Level Style Index Style
Level 1: (Index Level 1 1% Section Heading: [Index Section Head [#]
Level 2: [Index Level2 |3 Page Number: [[None]
Level 3: (Index Level 3 s Cross-reference: (Index Cross-refer... |+

Level 4: [Index Level 4 =)

Cross-referenced Topic: [[None] s

- Entry Separators
Following Topic:

Between Entries:

Page Range:

Between Page Number.

»
Before Cross-reference: . B
»

Entry End.

index-270_1.jpg
Type: | mm—
Color: M [Black] Tint: [$100% [#)
J Overprint Stroke
Gap Color: | ZI[None] : =

= Overprint Gap
Width: [Column
Left Indent: +{0p0

Offset: /0p9
Right Indent: 0p0
= Keep In Frame

[Preview

index-268_1.jpg
Justification

Minimum Desired Maxi

um "9

Word Spacing: [85% ||100% | |125%
1 = Cancimd)

Letter Spacing: [0% % % __Cancel

Glyph Scaling: 100% 100% 100% [Preview

Auto Leading: [120%
Single Word Justification: [Full Justify %
Composer: [Adobe Paragraph Composer |+

index-277_1.jpg
InDesign has incredible CONTROL °Ver
RON formatting, WITH £vpog1 capabilities

most! people, have newer ever [hgardl of!

index-273_1.jpg
TC Kallo L7 50)
Reguiar]

TR BT
A ot v &

TEes B aEEs B

Language: [Englsh: Ush =

Hide Options

OpenType [Discretionary Ligatures

All Caps FET@ Fractions

Small Caps ©0%H | Ordinal

Superscript 0%= [Swash]

Subscript Xo%= [Titling Alternates]

= v [Contextual Alternates]

Underline 08U |7 (a1 Small Caps]

Strikethrough — “0%/ | (glached Zere)

Ligatures Stylistic Sets >
Positional Forms >

Underline Options...
Strikethrough Options...

Superscript/Superior
[Subscript/Inferior]
[Numerator]
[Denominator]

No Break

(Tabular Lining]
[Proportional Oldstyle]
[Proportional Lining]
(Tabular Oldstyle]

v [Default Figure Style]

index-281_1.jpg
finally, I finally, I
can float! can float!

index-365_1.jpg
‘Document Number

¥ Start Section
@ Automatic Page Numbering
O Start Page Numbering at: 32 |
— Page Numbering
Section Prefix:
Section Marker: [Silencing Noise a|

[include Prefix when Numbering Pages

- Document Chapter Numbering

Style: (1,2,3,4.. [3]

O Automatic Chapter Numbering

@ Start Chapter Numbering at: 2
O Same as Previous Document in the Book
Book Name: Nik Tutorial.indb

index-279_1.jpg
Skewed shadow

index-360_1.jpg
173688 BOOK | 5 NIK TUTORIAL | B Add Document...
ol i oo 231 Replace Document...
2045 Remove Document
o7 &
b s || Sesok
ave Book As...
12225
L Close Book

i cnos 26235 @
Preflight Book...
Package Selected Documents For Print...
Export Book for Digital Editions...
~ @ a * - Export Selected Documents to PDF...
Print Selected Documents...

Document Information..

Synchronize Options...
Update All Cross-References

Update Numbering
Book Page Numbering Options.
Document Numbering Options..

Automatic Document Conversion

Small Panel Rows

index-291_1.jpg
S, b, Dol Symoatpieb i
Intzgrated locatio finder provides informa-
ton on avalable publlc WLFI nebworks. Sup-
portisalo provided for B02.1x and WPA.

SkyNetGlobal

‘www.skynetglobal.com

SkyNetGlobal deierssecured remote access
o Corporate networks across maltpe tech-
nologies through one single sevice

MOBILITY APPLICATIONS

‘Adom, a speech applance, tums any phone
Into a tool for verball accessing Microsoft
Exchange, alowing mobil profesionaks to
have real.tme nteractons wih thel corpo-
Tate emal, calendar, and contacs from any.
phone n the world

communications sustem.

Paragraph Rules

AFRRS .

M 537580,

[Rule Above [#]#RuleOn —————————————————

Weight: [3]18 pt

Color: |

Tint: [F100% [¥)

] Overprint Stroke

Gap Color: | Z1[None]

=l Overprint Gap

idth: [Column 3]

Offset: < -0p4.536

Left Indent: +/0p0

[IKeep In Frame

Right Indent: ~0p0

Cancel) (0K

STROKE

osject srv.

esrecTs

TEXT WRAP.

PARAGRAP.

PARAGRAPH

CHARACTE.

cHARACTER

g > 5 o8 &

Guvems

index-370_1.jpg
CR T T
e |

b Missing nk (82
¥ INAGES 2nd OBECTS (37
> image resoluion 24

Define Profiles.
Preflight Option:

Save Report...
Limit Number of Rows Per Error

v Enable Preflight for All Documents

3

> Non-proporciona scaling (13)
v o
v Overserext 1)

Textrrame 5

b Missing o ©)

v o >

Problems Overset text: 8 charscers
Fix: Resize the textframe, or st th text a it withinthe frame.
Add txt frames o the stry hvead f necessary.

® s erors

Pages: @ A () 162225

| — O OO0

- Profile Usage - [asic]
Working Profil LTI B
™ Embed Working Profile into New Documents

When Opening Documents
@ Use Embedded Profile
O Use Working Profile

- Include

Layers: [Visible & Printable Lay.
[Objects on Pasteboard
) Non-printing Objects

index-287_1.jpg
List Type: [Bullets) List Type: [Numbers =]

List: | [Default] B Level: <1 List: [[Default] E Level: +{1
[~ Bullet Character [~ Numbering Style
P ol»|x Add..) Format: (1,2,3,4... %)
Delete Number: A#.At B

Character Style: ([None] o

Text After: At B Mode: [Continue from Previ... [#] 1
Character Style: [[None]] VI Restart Numbers at This Level After: Ay Previous Level 7

- Bullet or Number Position

- - Bullet or Number Position
Alignment: [Left) Alignment: [Left)

Left Indent: =+ Left Indent:

First Line Indent: First Line Indent:

Tab Position: = Tab Position:

i e Ganceiomd i e Ganceiomd

index-369_1.jpg
Preflight Panel
Define Profiles...

V Preflight Document
v Enable Preflight for All Documents

o, Tcan hone
w jaw hit the

4 ¢ 182 [~[» o @89eros WY

. I

index-295_1.jpg
Discover Discover
Undiscovered Undiscovered
Spain: Spain:

The Picos de The Picos de
Europa Europa

index-356_1.jpg
@ InDesign File Edit Layout Type Object Table View Window Help &3 F O © & < 4 = 3:52PM = Q
000 |l [20~ | CRMN R | catens perauLT v | [
[e cmonrs) risize B)|TT T T oo 18] | A (et D]
q (e B AR B TmoToE Engian vsA]

CI -ynitied-2 @ 200% X

B

B [you're looking for more in-depth explanations

s s B &

£ paces

1 f how to use InDesign, consider the Adobe In-
k Design CS4 Bible, available for $53.99£28.99

B swatcues

sTROKE
 CONDITIONAL TEXT

® T | Unconarioml

osECTsTY.

3 [| dotiers " Name: Condition 1
[oo] ervecrs
T = = Indicator —————————————————— S
et
Appearance: | Wavy =] & Parachar
H Color: (MBlue] 9 paracrar

ndicators: (Show _—18)

PELTUBETERSD OB/ NHe »r

Came) o)

A cwucre

2

A Gy

index-293_1.jpg
78 % 7Bk e

%|Y%|%|% |71 [Rp|—|¢ | ¢

index-354_1.jpg
Text Variables Chapter Number

Creation Date

Text Variables: Custom Text
Chapter Number e File Name

Last Page Number

Insert) Modification Date

Output Date

New..

(Edit.

(Delete Style: [Heading 1 B
(Convert To Text) Use: ((First on Page

Running Header (Character Style)

o Textgefore: [
Preview: |
z Text After. v
0Pptions:) pelete End Punctuation
] Change Case

Upper Case

Lower Case

Title Case

Sentence Case

Preview: [<vanabie 1>

index-35_1.jpg
@ _WDoilgs P B Lot Ty O Toble View Wasdow Mela

SROOa LA @ IIN S Q

[- —

Daasms T

=Pl e o E

o=
S

o
B o

& cueramas

& o
¢ umes

3 o

A v
-
P

& i,

B s

8 e

index-357_1.jpg
@ InDesign File Edit Layout Type Object Table View Window Help &% [O C @& <> 4 (=1 4:06PM

000 | E 20| = E- | cawensoeraut - | [5
E‘m.ﬂ"—ﬁ TT T T | Ay o0k ﬁ‘A,[[mml »qm
.

“Untitled-2 @ 200% X

B

[you're looking for more in-depth explanations
f how to use InDesign, consider the Adobe In-
E Design CS4 Bible, available for €28.50 at most
retailers.

s s B

B swatcues

sTROKE

+ CONDITIONAL TEXT
] [0 ot]
0 e "
T ® [/ pounds =

osECTsTY.

exvecTs

TeXT WRAP.

& saancuse

q eavacrarn

E ndicators: (Show _—18)
ser

1 condition applied]

A cwucre

PELTUBETERSD OB/ NHe »r

2

A Gy

cover.jpg
Making Everything Easier!
Making

yn menus, dialog boxes,

Streamline your work with templates

idelines and use colol
swatches for consistency

ur creations for printing o

ication

| Gruman

index-244_1.jpg
o Check Spelling

Not i Dictionary; (—Done)
c

sk
Change To: ——
e Change
Suggested Corrections (ignore Al)
&
c m Change All
3
low
o nary.
e -
o <
o 3

Add To: ([User Dictionary [+ Add

[Case Sensitive.
Language: English: USA

Searck v All Documents P

Story
To End of Story

index-249_1.jpg
New Paragraph Style

Caneral
Basc Character formats
Advanced Character Formats
Inderts and Spacing
Parzgraph fules

Kesp Options

Hyphenaton

Jstieaton

Drop Caps and Nested Siyles
e sie

Bullts and Numbering
Charscter Calor

OperType Feaures
Uncerine Optons
Strkethrough Optons

[Preview

Style Name: [Paragraph Style 1
Location
General

Based On: (GX
Next Style: | [Same style]

Shorteut:

Style Settings

(_Reset To Base)

[GX+ rext same syl

[Apply Style to Selection

index-246_1.jpg
o Dictionary.

Target: [User Dictionary + Done)
Language: | English: USA ™

-~ Dictionary List: | Added Words wa] —_—

Word: e-maill ("Hyphenate)
e
advertorials
Anheuser-Busch T —
Ansel
Barbie
(Cimport...)

=

blogs (Export...

book~~mark~~let
book~~mark~~lets
Budweiser

cmon

Ds

cityscape

 Case Sensitive

index-253_1.jpg
Ganeral
Basc Charscter Formats
Advanced Character Formats
Inderts and Spacing

Tans

Parzgraph fules

Kesp Options

Hyphenaton

Jstieaton

Drop Caps and Nested Styles.
e siie

Bullts and Numbering
Charscter Calor

OperType Feaures

Uncerine Optons
Strkethrough Optons

Style Name: [Heading 1
Location

Drop Caps and Nested Styles

-~ Drop Caps
Unes Charcters Charseter syie
o o {INone])
(7] Align Left Edge (7] Scale for Descenders

- Nested Styles

Lesson Prefix through 2 Words) \‘
Sentences
7 Words
Characters
Letters

(NewNested Syie) (_Delete) | D9I%

End Nested Style Character

~ Nested Line Styles —— Tab Characters

[Click New Line Styie burton o creste ime sie. | Forced Line Break
Indent to Here Character
Non-breaking Spaces
Em Spaces

Click New Line Syle button to create a lne syle.

[Preview

(Newtineswyle) (_pelete EnSpaces

Anchored Object Marker
Auto Page Number

Section Marker

Can

index-250_1.jpg
New Character Style

Caneral
Basc Character formats
Advanced Character Formats
Charscter Calor

OperType Feaures
Uncerine Optons
Strkethroush Options

[Preview

Style Name: |Character Style 1
Location
General

Based On: [[None]

Shorteut:

Reset To B
Style Settings eset To Base

onel

[Apply Style to Selection

Cancel oK)

index-259_1.jpg
Hide Options |

v Adobe Paragraph Composer
Adobe Single-line Composer

Only Align First Line to Grid
Balance Ragged Lines
gnore Optical Margin

Justification... Xow)
Keep Options sk
Hyphenation...

Drop Caps and Nested Styles... %R
GREP Styles...

Paragraph Rules...)

Bullets and Numbering...

Restart/Continue Numbering
Convert Bulle
Define Lists.

and Numbering to Text

e

index-254_1.jpg
Load Styles

e [incoming st

[Conict wit xistng Ste

[@ & Feredit Auto-Rename

™ @ FC

M 9 FCw/ F credit

™ 9 FM Author Use Incoming Defini
M 9 FM Copyright Legal Text Use Incoming Defini
¥ _4_FM Copyright Text Use Incoming Defini

Check All Uncheck All

Incoming Style Definition

Existing Style Definition

&+ ryshenation zone. 090 + space aftr
150 1 tabs: count - 1, fposion: 334,
[alignment lei] + News Gothic + max.
[wordspace: 125% + min wordspace: 85% +
eep all ogether + keep ines + tine 100 +
ule ove coor Wit + rue sbove wegh. O

0

& + ryshenation zone: 050 + space after
150 1 tabs. coun - 1, [pesion: 534,
alignment lei] + TC Novarese + max.
[wordspace: 125% + min wordspace: 85% +
eep all ogether + keep ines + tne 100 +

ule ove coor Wit + rue sbove weght. 0

index-265_1.jpg
amples of drop
Examples of drop caps,
Examples of drop ca
Examplesof drop caps. Exam
ples of drop caps. Examples
o drop caps.

ONCE?:’;“’E::::J
les of drop caps. Examples of
irop caps. Examples of .nm‘J

s Examples of drop cps
Examples of drop caps.

|

index-263_1.jpg
Keep Options

Keep with Next: {0 lines

¥ Keep Lines Together
@ Al Lines in Paragraph
(O At Start/End of Paragraph
Start: =2 lines

End: 52 lines

Start Paragraph: [Anywhere +

o

Cancel

[Preview

index-266_1.jpg
Hyphenation Settings

[Hyphenate

Words with at Least: -6 letters.
After First: =3 letters.
Before Last: %3 letters,
Hyphen Limit: =12 hyphens
Hyphenation Zone: "%/0p0
seer spacig & Fewer Hyphers

¥ Hyphenate Capitalized Words ¥ Hyphenate Last Word
™ Hyphenate Across Column

()

Cancel

[Preview

index-327_1.jpg
® InDesign File Edit Layout Type Object Table

B 6 owex- |

View Window Help &% H O C @& <« (= 12I5PM - Q
£

t
Eil

Ay e &)

Englsn ush =]

; Delete Tab By s
il E T a RepeatTab |
9, Reset Indents
i ol Rl
e — 2001
a Puma (code name only) 2001
i Py Fod B swarches
Panier 2003
=4 Tiger 2005
o Leopact 2007
Saow Leopacd 209
ol

53 omecrsry.

index-322_1.jpg

index-332_1.jpg
(“Tabl

le Setup | Row Strokes Column Strokes _Fills _Headers and Footers |

~ Table Dimensions
Body Rows: 57 Columns: =3
Header Rows: =1 Footer Rows: /0
- Table Border

Gap Color: | [[Paper]) GapTint:

Preserve Local Formatting

Weight: S/1pt |3 Type:
+ (M (Black] 2]

100% | [Overprint
100% [Overprint

— Table
Space

Spacing
Before: = 0p4. Space After: +-0p4

~ Stroke Drawing Order

Draw: [BestJoins N

™ Preview

index-330_1.jpg
[]

ign File Edit Layout Type Object Table View Window Help &% M O O & < 4 =

— i il
q |femes @A Som | TR 1| (eatsi usn

“Mac 05 X history.indd @ 100% X
T B B

£ races

- Table Options > foluie

q Cell Options > }mw“m_m = @ s
Insert » |[100 Cheetah (code name only) 2001

E Delete » o1 Puma (code name only) 2001 B swarcues

102 Joguar 2002

4 Merge Cells 103 Panther 200 = smoce
Unmerge Cells 104 Tiger 2005

T Split Cell Horizontally 105 Leopard. 2007 & osiecrsty.
Split Cell Vertically 0.1 Saawlsapt 2005

E Convert Rows > Sx ervcTs

Distribute Rows Evenly
Distribute Columns Evenly

Edit Header ol redens

it Footer

q eavacrarn

STUEEERSD OB/ NHe »r

index-334_1.jpg
Cell

ions.

["Text | Strokesand Fills | Rows and Columns _ Diagonal Lines |

— Cell Stroke

T

Weight: 0.5 pt 3

Type

] Overprint Stroke
Gap Color: | {Paper]
Overprint Gap

Color: [[Black] B

Tin

100%

Gap Tint: < 100%

— Cell Fill
Color: [B T
) Overprint Fill
M Preview (Cancel) (0K)

index-333_1.jpg
Table Options

)

[Table Setup Rov ~ *
P = None

Color: ([1C=(Every Other Column
= Every Second Column
Tint =120% gyery Third Column
Custom Column

o SrEm
Skip First: =/0 TROWSTISKipLast: |0 Rows

s

 Alternating Pattern S T |
| Every Second Row

- Alternatin
9 Every Third Row
First:t 51 Custom Row

[Fills | Headers and Footers

[Preserve Local Formatting

™ Preview

index-339_1.jpg
@ InDesign File Edit Layout Object Table View Window Hzlp & RocE O« = 202PM - Q
:ont | cauensperaut - | [2
ize =
ﬁm e | ICES Tow B) Afres ®)
ebon [8) ASjam Character e ,,,g‘,,. —
K -y 05 X history ndd @ 100% x i ::Lﬁsg’ﬂ"" g::
e e =
X + + + Glyphs. XOF1
R.f5 Story
LRE| Character Styles
liss] Mac 05 X Version Cat | Paragraph Styles *e11
2 100 Coeetal
F 101 Puma(Create Outlines 030 | B swarcues
B 102 saguar Find Font... |
g 103 Pahet Change Case > = e
Q, 104 Tiger | [
AT 105 Leopun Type on a Path 3 s o,
= 107 sow N i
| otes ervecrs
2=
Bl T Document Footnote Options... TEXEWRAP.
g] Hyperlinks & Cross-References > -
2 _ Text Variables >l Sk PABAERAR
IThe Saow Leopard version ay | —
i Bulleted & Numbered Lists > 9 ranacuarm
VA Insert Special Character »
Q Insert White Space >
218 Insert Break Character >
S E Fill with Placeholder Text
I Show Hidden Characters sl

ST 7 @Noemon

index-335_1.jpg
L ——

General Style Name: Table Style 1
Tatlesen Locston
R Srakes Genersl
Column Srokes
kel ~ Style Info
Based On: | [No Table Style] 2
Shortcut:
Style Settings: (i, Tagie Siyie + Aernating Stokes Fist Rows: 1+ Atenating Strokes Next Rows:
22 Aernating 1l First Rows: .+ Aernating £l Next Rows: 1.+ Aterrating Row
il st Colr: C-0 -0 Y- 100 k-0
[Cell Styles.
Header Rows: [[Same as Body R...[#] Left Column: [[Same as Body R...[#]
Footer Rows: [[Same as Body R...|%] Right Column: [[Same as Body R...[%]
Body Rows: | [None] =)

S o Ganceim)

index-127_1.jpg
(BT

Swatch Name: C=0 M=0 Y=100 K=0

"I Name with Color Value Cancel

il

Color Type: | Process
Color Mode: | CMYK

Add

[Ty p——)

Magenta 0

Yellow — 100

R R R R

Black s 0

Tint —a————1 30 |%

index-342_1.jpg
onon [R New Page Reference.. 7 | —
Iy New Page Reference... %7
@ reterence () Tonic sok| D e Topic Levels: Sort By: ok)
Symbols ete 1 [Colors. (. >
N = Cancel
| Import Topics. 2 [subtractive t G
s 8 Remove Unuse & s » Add
c | L ———
o Go to Selected Mark ‘ 5 (Caddai)
i oot
: Type:
. Capital | Current Page]
Sort Options...
= -
" Update Preview [Number Style Override [None] -
'
i Generate Index... Symbols [
. 4| Show Find Field o
I S — Y Show Unused Topics
o — S
D .
5 £

index-126_1.jpg
New Mixed Ink Swatch

Name: Muddy Yellow|

oK

bl Cancel
rocess Cyan p—— % ferpr—
processMagena %

1=
a
&
a

Process Vellow

Process Blsck

Nicvellow

Decp Bue

Deep srown

index-340_1.jpg
f Footnote Options.

~Numbering

Numbering and Formatting | Layout |

Character Style:

Footnote Options

[Numbering and Formatting | Layout

~Spacing Options

Minimum Space Before First Footnote: 0p0

Space Between Footnotes: 0p0

I Restart Numbering Every: | Page @ = e Bl
(1 Show Prefix/Suffix in: B Offset: [Leading = =op0 |

Prefix:

St ~Placement Options.

"I Place End of Story Footnotes at Bottom of Text
~Formatting ™ Allow Split Footnotes.
Footnote Reference Number in Text-
Position: | Apply Superscript)

: | [None] .

~Footnote Formatting
Paragraph Style:

Separator:

({Basic Paragraph]]
T

[Preview

~Rule Above: [First Footnote in Column |+ M Rule On
Weight: [1pt [+ Type

Color: (M[Black] Tint:
[Overprint Stroke

I

Gap Color: (ZiiNonel & | GapTint: 100% &
Overprint Gap
Left Indent: 0p0 | Width: 6p0 |
Offset: 0p0 |

[Preview

Cancel oK

index-131_1.jpg

index-129_1.jpg
New Gradient Swatch

Swatch Name ;o n ok

Tyo AT+ Cancel
Stop Color: [Swatches "

Add
e EL]
B ravrone sersu ax(l)
B sy velow o
I e veton @x(;
[oecpue @@,

Gradient Ramnﬁﬁ

Location: 99.44 %

index-141_1.jpg
T e v
A Ancrr o T =
& e Anchor i oot «

N Convere Direction Paint Tool SnftaC.

o T Teron =

2 Typeona path Tool ShifesT

o 7 PeilTool N
9 Smoatn Teo!

J e Tool

= 3 Rectangle Frame Tool

® Else frame Tool

® Poivson Frame Tool

[Recuangie Tool
Q HiseTonl L
= () PoivsenTool

& ENUENT KRB0 OB/ Nie 77 ||

C]

index-135_1.jpg
® InDesign File Edit Layout Type Object Table View| ® InDesign File Edit Layout Type Object Table View
000 | g X | P, = m- 000 | = -

x:[]39p027 w:S]12p354 x:[]39p027
B e | s B e &

Nepanxeoo0e/Noe>~ |

agses »

[S[¥ @iemor

NuBuZXED 08/ NHerr

EECE

index-296_1.jpg
Welcome to Las Vegas!

Rules ef-the-Rcad - - - -

index-297_1.jpg
® InDesign File Edit Layout Type Object Table View Window Help & F1 © O & <0 « (= 820PM -+ Q

000 |l E 300 - [A | P ——
B [cvee)4 TT T M| TR BT 2] H
9 | [Mecium € T T, F 12} T [‘Engisn usa =
C - nitied-1 @ 300% | 5) .) | ——
. ; ; ; ; ; ; ; ; ; ; e
R, Qp LNKs
éaID)]lﬂf"((‘EBIF@ Stro —
2.
N B swarches
=3 ; STROKE
for difterent to-— =" .-
= start: [None v
Wi end: (None WD
| Gap Color (Z[ol [
@ Gan i 1008 [1 N avacane

index-296_2.jpg
opters
Munderineon
wegn: <035 0 8] e
o 030 8]
Colr (WToe G) T
o ot e
- Ovin o

5 G ¢

(S =) G
e
)

oo Coor el
- OwrprintGap.

Came)

Clesew

index-307_1.jpg

index-299_1.jpg
@\“\N Shey

-él"' Way M¢©

,ii\ﬁ Mal(e
¢ %

¢ =
D01y g

is Mal
Q A (EY

9"01A \(S‘N'\

3D Ribbon [ie on a Path Options
Stair Step
Effec| CIFlip

ok)

Align: [Baseline 3] To Path: [Center

#] (cancel

Spacing: 510 B

Delete

M Preview

index-310_1.jpg
Place PDF (Meteor_angle_view.pdf)
General | Layers |
Pages

@ Previewed Page
OAIl
ORange: 1

[~ Preview

~ Options.

Crop to: [Bounding Box |

™ Transparent Background

Total pages: 1

¥ Show Preview Cancel

{]
Preview ———— General | Layers

Show Layers

s

s 0
 tayer2

[Dor'tShow Tese vy
 tayers -

LCENIEEENIPRRED Keep Layer Visibility Overrides
—

(Update Link OPtio! o ppr's Layer Visibility

Total pages: 1

¥ Show Preview Cancel) (0K)

[1Read Embedded OPI Image Links

[Apply Photoshop CI Path
[] Apply Photoshop Clipping Pat r——
Proxy Generation =
@ Use TIFF or PICT Preview
(O Rasterize the PostScript

index-309_1.jpg
Image Import Options (PNG 10004.png)

Image | Color _PNG Settings

¥ Apply Photoshop Clipping Path

Alpha Channel: | None $

™ Show Preview
(Caneel) (0K)

Image Import Options (PNG 10004.png)

[“image | Color | PNG Settings |

Profile: (Use Document Default %
(SN Use Document Image Intent

Perceptual (Images)
Saturation (Graphics)
Relative Colorimetric
Absolute Colorimetric

Cancel) (0K

M Show Preview

Image Import Options (PNG 10004.pg)

[Cimage Color | PNG Settings

Use Transparency Information

2 White Background
File-defined Background Color
™ Apply Gamma Correction
Gamma Value: 0.28

M Show Preview

(—Cancel) (C0k)

index-317_2.jpg
on)| B[O 80|l & 8 B
D HD |

991333

S

index-317_1.jpg
——— e O —

- Crop Amount
Top: [£]0p0 Left: =+{0p0
Right: [£]0p0

Bottom: £/0p0

- Alignment

Reference Point:

- Fitting on Empty Frame
Fit

Fit Content to Frame
Fit Content Proportionally
Fill Frame Proportionally

 preview ey e

index-320_1.jpg
F?i] ! S s

: | s | Laves
T. None v

RS v Detect Edges
N Alpha Channel swarcues
=,] Photoshop Path i
o Threshold User-Modified Path
2f OBjECT STY.
: 1 Toleranc e
X Inset Frame: [0p6 T
g i Clinvert s
linclude Inside Edges

B [Restrict to Frame PARAGRAPH
& "~ Use High Resolution Image
O
Sz A ciaracte

index-100_1.jpg
New Layer

Name: Layer 4 ok)
Color: [MBlue (—r——

M Show Layer ¥ Show Guides

[Lock Layer [Lock Guides

i Print Layer

) Suppress Text Wrap When Layer is Hidden

index-110_1.jpg
-~ Margins

&

Top: [=[6p0

Bottom: /60

Inside: =50

I Columns
Number:

(Cancel)
M Preview

index-109_1.jpg
New Master

Prefix:
Name:
Based on Master:

Number of Pages:

A

Master

2

o

index-116_1.jpg
LIBRARY E§ Close Library

Add Items on Page 25

Add Items on Page 25 as Separate Objects

Show Subset...

v Thumbnail View
Large Thumbnail View

o ® & 9

index-113_1.jpg
 PAGES d

Ienel

K-Reguiar age

I-part Opener

Zegiank Chnd

L-tesson Opener 3

|
g e G @

index-122_2.jpg
New Color Swatch

Swatch Name: C=52 M=0 Y=64 K=26 ok)
¥ Name with Color Value ———

(Process)
Color Type: | Process Add
Color Mode: [CMYK —

Cyan ey (52

%

Magents s [0 |%
2 £ z

%

%

Yellow sy 64

Black sy 26

index-122_1.jpg
New Color Swatch
New Tint Swatch...
New Gradient Swatch.

New Mixed Ink Swatch...

New Mixed Ink Group...
Duplicate Swatch

Swatch Options...

Load Swatches...
Save Swatches.

Select All Unused
Add Unnamed Colors

v Name
Small Name
Small Swatch
Large Swatch

Ink Manager...

Hide Options

LLAYE| o swaTcHes | b

B o

Tint 100 0] %

W ranonE 670 ax-
I My velow I
I i vellow]
W oeeooie ©
B Decotronn ©
[comov-oko EE Y
I vex 468065 T
@ a #

index-125_1.jpg
SKULER | SKULER |
[CAvou [mrowse | creme | [(Aoour | srowse [Grame
=] Select Rute: [Custom -
[3
Firenze »| 3 <
s
Wasrmelon
R
P 0
Graomy S A ase ol
i IR
LI e ||| © |
Cmngeanamy ||| [¥ a =]
e Hex [Fraos_|

[]| ® @

index-83_1.jpg
® InDesign File Edit Layout Type Object Table View Window Help &2 63 D C & < 4 (=1 4:54PM
(=X

TvpocrapHy. v | [P seacDiben

2w |Fx 9@ QA
b &

®

Correct Color templateindd @ 100% X
& o E

Insert Pages. =3
Move Pages.
‘ New Master...

Nonel

& wms

K-Reguiar Page

g Duplicate Spread
Delete Spread
Select Unused Masters

B swarckes

Aa cuvess

g Rotate Spread View
Page Transitions >

Master Options.
Apply Master to Pages...

Save as Master F
E Load Master Pages... L

soxe

Gravien
Hide Master ltems story
Override All Master Page Items Xo®L = P

ove All Local Overrides

Detach All Objects from Master @
i Allow Master item Overrides on Selection =E
v Allow Document Pages to Shuffle
v Allow Selected Spread to Shuffle

ereCTs

o eavacrarn

MPCNTUEWAERED 0@/ NHe ¥

o ncu st

Numbering & Section Options...

Al cumacren
Spread Flattening >

=
5]

I

A cmmcrenstyss

Panel Options...

RIS

I =T 0 @ Leror

index-79_1.jpg
Save As

suesd.indd

8

[«T») (53] =[m) [{ Design Mockups

) @'search

¥ DEVICES ign test.pdf

E— Color
= zangor.. || [pondence
Elvac. & | psie
Elvac... & || joks
oks Standards
'V PLACES ks mail.txt
Evesicon /o 54 pible
antoword Wgn . pummies
Pojects | [65_sample.pdf

e

4 amgruman & sions Files

v v vy

»
5

Correct Co...no pix).doc [|| Correct Co...no pix).doc

Correct Co.

ntation.doc

5 Design Mockups

(& Foronly

Introduction Final.doc

Monitors
Monitors a.
New Corre.
New Corre.
New Corre
New Corre
Proposed

edit-Ldoc
s_edit.doc
nter-2.doc
ter-gg.doc
Paynter.doc
er Nine.doc
lor TOC.doc

Correct Co...no pix).doc

¥ CountryMap+.jpg

2 pan113

S PartLls
Passport-Form.jpg

RG

Movies

New Folder

Format: [InDesign CS4 document =)

™ Always Save Preview Images with Documents.

(D) G

index-89_1.jpg
Numbering & Section Options

¥ start Section ————————————————
@ Automatic Page Numbering (Cancel)

O Start Page Numbering at: [22
~ Page Numbering —————————————
Section Prefix:

Style: [1,2, 3, 4. 2]

Section Marker: Enhancing Realit]

&

[include Prefix when Numbering Pages

- Document Chapter Numbering

Style: (1,2,3,4.. [3]

O Automatic Chapter Numbering

@ Start Chapter Numbering at: 6
O) Same as Previous Document in the Book
Book Name: N/A

index-88_1.jpg
Insert: [After Page = S ok)

] Delete Pages After Inserting

Move to: [Current Document

[Delete Pages After Moving

index-76_1.jpg
(«T») (zz[=[m) (Echo2 B @search)
e B Chapter 2 . Tuning.doc
8 Zangort.. » [ofine "
Zangor.. ||[08.doc G Nik ChoZ Folder
ElMac... & [|foscoc | EEITIEIRNT]
Elvac.. & il Nik Cho2_..ssed2.indd
Nik_02_for...ut-gg.doc
¥ pLACES Nik_02_for layout.doc
B Deskiop 1 viveza »
(] Infoworld
Name Nik Cho2.indd
(3 Projeas Size 13.9 M8
R [T Kind InDesign®
@ amgruman 53 Document 4]
B vovies Created 5/11/085:33 7|
n I " P "
fwse [vje e LCE
Enable: [All Readable Documents B
® Open Normal
O Open Original
O Open Copy

index-75_1.jpg
File

Edit

Layout

Type

Object

Table

View Window

Help

C@oca<e

B

B

Untitied-1 @ 75% X

AMoS renuwENRRED 08 /Noe 7

£ races
& s

B swarcus

Aa cuvess

GRADIENT.

stoRv
HYPERUINKS

ereCTs

q eavacrarn

o nncu sty

Al oumcren

A cmmcrenstyss

index-172_1.jpg
® InDesign File Edit Layout Type Object Table View Window Help ¥ g 9O @& & < <
=y @ TYPOGRAPHY ¥

.%ﬁ-‘ EERCIEEEE
b o | (—) | Q6 [0

; B, R

£ races
& s

B swatches

Norma! auvpis
Moy
Screen
Overay
SoftLght
Hard Lght

TEXT WRAP.

sTROKE

Colo Dacge
Color urn

GRADIENT.

stoRv

enon a5 wvrenunks
e

G
oty

o eavacrarn

o ncun sty

Al oumcren

Al cenuBuEen 08/ Nae 7H

A cmmcrenstyss

index-170_1.jpg
Enec: ionem—_—
Size: [+0.1667 in

[Preview

OCOs00

index-175_1.jpg
a

VAN &

index-173_1.jpg
Drop Shadow

Transpareney Ly

¥ Drop Shadow ’7 Mode: [Multiply () Opacity: 75%

(01 i acn

S Position

IE3 oGl Distance: £/0p9.899 X Offset: +]0p4.95
(0] bevet v Emposs tanesi= 10 peti=1e.

0 satin Angle: ® 120° Y Offset: =|0p8.573
IS ™ Use Global Light

(0] Drectons Festher

0 Gradien esther

= [~ Options

Ee e |y Size: +0p5 ™ Object Knocks Out Shadow
STROKE- Normal 100% (o efects) Spread: (0% +| ™ Shadow Honors Other Effects
L Normal 100% (noefect) Y

TEXT Narmal 100% na sfects 2 Noise: 0% v

@ rreview Cone) Guoa®

index-180_1.jpg
T

Style Name: [Object Style 1

Locaton

Basic Attributes

General

Goneal
e

o swoke

& sroke & Comer Otins

=) Parsgraph syies

o Text Frame Genra Opions
o Text Frame Bsslne Opons
¥ Sty Optons

W Text Wrap & Other

¥ Anchore Objc:Opins
=) Frame Fiting Optans

=

(01 orop Shadom
03 tnershacow
o outerGiow

00 toner Glow

00 vt ana mboss
0 ssin

0 sasic restnr

0] Direcion Festher

0 Gradient Festher

[Preview

Effects for: [Object |

Based On: [[Basic Text Frame]

Shortcut:

Style Settings:

Reset To Base

il
Stk

Strake & Corner Optians
et Frame General Optians
et Frame Bsseine Optans
Story Options

TextWrap & Other
Anchored Object Optons
Objec Efects

Stroke Effacts

Filfecs

Text Efecs

YYvvYvVVYYYYY

[Apply Style to Selection

index-94_1.jpg
@ InDesign File Edit Layout Type Object Table View Window Help &2 6% O C @ < 4 (= 511PM = Q

h Disabled

| veoGrary -

2« |For B0 QA
b o | () | 03005 [0

orrect Color templateindd @ 36% X
A S, & B

PAGES

one]

& s

B swarckes

K-Reguiar Page

=)

Aa cuvess

TEXT WRAP.

sTROKE

GRADIENT.

stoRv

HYPERUINKS

esveCTs

o eavacrarn

o ncu st

A LANTBWE R PO OB/ NHe v ”

Al oumcren

I

A cmmcrenstyss

a8

24 Pages 1 12 Spreads

index-179_1.jpg
Duplicate Object Style.

Redefine Style
Style Options...

Clear Overrides

Break Link to Style

Default Text Frame Style
Default Graphic Frame Style

Load Object Styles..
Select All Unused

New Style Group..

Copy to Group...

Sort by Name

Small Panel Rows

v Clear Overrides When Applying Style
Clear Attributes Not Defined by Style

>
3

omcr s

Basic Texs Framel+ ¥
orel %
asic Grapnis ramel ul
(Basic Tex ramel+ &

EREN]

index-92_1.jpg
enel

K-Reguiar age

< PAGES

9

{
|
|
|
|
|
|
|
|
|

o

24 Pages in 12 Spreads

]

index-189_1.jpg
® InDesign File Edit Layout Type Object Table View Window Help €2 &2 9O © & < (=1 2:30PM Q
000 | [y X cl = @ | apvancen» | [P
x [5]zse6 w[E15m0 . | 13 008 « [Foe #) (@ QA

v [e

wZ]00 & | g oo

@ e v

“Correct Color template.ndd @ 100% X

a = B &

Fo

i Sl Ve 5 el g and Gl Yy
fowflks producethee photographs s laree post-
1 of magasine llusratons but amost cverybody
theis camera o capture enouth data to pro-
Huce cither! You necd to put your cameraon adiet
you want o produce picuresthat aen't teribly
exweightl

‘Most camers manufacturers abel hel setings

Booe/soe |

}o 2 very misleading way.The defaut seting for an
verage point and-shoot camera s around 2048 x
536. This provides cnough information to display
fn tmagelrger than 23 nches wide on you com-
uter monitor. Even i you were to pint this same
Jcture on your ink et pinteryou'd have sign-

TRANSFORM

x 2506 w50

v.[am6 w1500

e P |
LN 0]

PAGES

Lnks

¢ £B

Lavers

sTROKE

SWATCHES

GRADIENT.

" |

index-99_1.jpg
New Layer...
Duplicate Layer "Default’...
Delete Layer "Default” st

® @ | Wosen Gumn
Layer Options for "Default... -~

Show All Layers
Unlock All Layers
Paste Remembers Layers Baes & @

Delete Unused Layers

|
Small Panel Rows m

index-185_1.jpg
(Creaton Date
Saate

Relink... PAGES | LiNks | LavERs | IS
Relink to Folder... [Name |
IR CHOG after.if.
Update Link Moo ()
Update AlLLInkS | & oz cc coononmg
GoToLink A w oo
i = .«
v TS m 4B G0
Edit Original B
Edit With > Name: CC Ch01-02.p0
Reveal in Finder g
Reveal in Bridge Fage: 24
o Cotorspace: 6B
Utilities Status: Modified
Size 1448 1477740)
Panel Options.. 1CC Profile: Adobe RGB (1998)
Actua P 300
Eective . 1517608
Dimensions. 15002100
Author. Hr Paar
Crato: Adabe rot. 5 Macimsh|
Piace Dte: Sun,un 1, 2008 52 P
Layer Detaut
Conyighs imageprepnes
M o, Jun 2, .08 1258 M
i

(Usersfamer. h01-02.0

Tue, May 20..08 725 P
1974493

index-95_1.jpg
Layout Adjustment

¥ Enable Layout Adjustment

Snap Zone: +{0p2
™ Allow Graphics and Groups to Resize
¥ Allow Ruler Guides to Move

[l ignore Ruler Guide Alignments

™ Ignore Object and Layer Locks

Cancel

index-165_1.jpg
@ InDesign File Edit Layout Type Object Table View Window Help &2 6% O C @ <V 4 (= 519PM = Q

(R | TYpocraPHY » h Disabled
2@ e 9|00 A
b o | () | 03005 [0
x P 2 Insert Pages. PAGES
N, [2 . —— Move Pages.. None]
NE New Master... b @ & v
5 Duplicate Page it 1 e
e " Delete Page
g Select Unused Masters
NE Aa cuvens
= / Rotate Spread View o 0°cw
ok — Page Transitions > | 0°ccw
aH by 1 3 180°
S T1,0 b D4R vaser options o
=, FE3E J33053 Apply Master to Pages... Clear Rotation
B gigﬁ 3 EEE;E Save as Maste oo
wilf g§ 13 HHH SE] Load Master Pages... o
i85 friiy E
|3 el %E SELE pige Master tems stox
= H ',’i; 5 aggg; Override All Master Page Items Q3L = HYPERLINKS
S Egis \;E §ET21 Remove All Local Overrides s
2 Egg HES ;,é %' Detach All Objects from Master = erreCTs,
AE! HEiH
EZ I ! 381 Allow Master Item Overrides on Selection EE
o e R) roncan
= H ISR) £§ v Allow Document Pages to Shuffle = A i
2| 4 %j Eig !gﬁ-ﬁ EgivAHows;Iemd Spread to Shuffle =3
EL Ee |
£ Hadit i E34¥5: Numbering & Section Options... ES || Al cnmcra
izl Spread Flattening > 9
SlE - 2| A coaracrerstaes
Panel Options... Bire R Ses B @
H
3 . EIT] ¥3E5 w21 5
2 H 5884 .3 4
i1 g2 pphyaddidaigit .
T SIOTH T3 v

index-164_1.jpg
21513

o

¢

]

piens

=W

3 3

b 7

=z

= s onl S

12 ShearToal ©

WS FENTEUTREO R/ Noe v ||

index-169_1.jpg
(<] Find/Change

Query: [[Custom] M Bg
[Text GREP Glyph | Object

Find Object Format

Done

~ Change

Change Object Format:

@

Change All

(Chanae/Find

Basic Attributes

Fill

Search: [Document [

Type: | All Frames ‘-:]

[Syie options
Fin

st

Suroke & Corner Options.
Text Frame General Optons

rext Frame saseine Optons

story Optens
Textwrap & otrer
|anchored Opject Opions
Frame Ficing Options

Transparency
Drop Shadow
nner Shadow
| outer Giow,

nner Giow,

Sevel and Embioss
Sain

Basic Festner
Direcions! eather

Gractent Feather

Effects for: [Object H

Aoy St
7 one)
[aven
W s
W esisscon

[wie

B pavrone se7s

&

G

Tint: Gradient Angle: 2]

Weight:

~ Gap Color

Color:

T &
= Overprint Fill

Type: %
Overprint Stroke

Overprint Gap

Tint: 100% v

index-48_1.jpg
¢ STROKE.

Weight

Weight —ﬂ_am wEeE

seer e S x b [

Agnswoke: 111111

o (—)
s
w
e e :

index-44_1.jpg
@ InDesign File Edit Layout Type Object Table View Window Help &2 63 © C @& < 4 (= 128PM -+ Q

“Untiled-2 @ 75% X
SEINE] [

sTROKE

|

N PENTEBUTRED 0B/ Nl
==l
AN /
\“k/

SWATCHES.

osEcT sTYLES

PARAGRAPH

index-55_1.jpg
Preferences

General General
nerizce
i [~ Page Numbering

Advanced Type View: [Section Numbering

Composicon

i — Font Downloading and Embedding —

rids

Gudes & Pastebourd Always subset fonts with glyph counts greater than: (2000
Dicienary

s When Scaling

Notes @ Apply to Content

Sty Edior Display O Adjust Scaling Percentage

Disiay Performance

 Appearance of Siack - Seripting

file Hending

™ Enable Attached Scripts
Cipbosra Handing

(" Reset All Warning Dialogs)

index-50_1.jpg
sTROKE

SWATCHES

Soaces
0
A-Master v
———
TPage in 1 Spread. K

weore i B HE =

e i ¢t [E
Mansvoke EET

osECT sTYLES

exvecTs

]
@ craoiext
&1
fx

o ncun sty

A cumcrz stviss

Type
Sar

|

end

Gap Color: ([Z] Norel
GapTin: 100 |1

STY S EFFECTS.

v Objec: Normal 100%
Strake: Norml 100%
FIE Normal 100%
Text. Normal 100%

0] olte Bencing [Knockous Group

A & 3
Basic Paragraph] 4
e
@ 9+ B @
INonel kd
[None] 3

ERERE]

index-42_1.jpg
WS ,ENTEUT R0 OB /Soe v ||

= R DrectselectonTool A
i posiion ool shits

- e
A Ancrr o T
i Dsee Ancor i Tool

N Canvere

=T Teton T
Q> Trpe ana Path Tool SifesT

7 PenciTonl N
9 Smoon Tool
o EeseTenl

5 Rectangie Fame Toul £

® Elise Frame Tool
@ Polygon Frame Tool

[Rectangle Tool
O EiseTonl L
= Q) FoivgonTool

= B saleool 5

12 Shear ool ©

= EreaepperToo 1
& M Teat K

= ooy Color E
[Avoiy Gradiens.
21 Apoiy None . Num

e
3 Preview
™
sug

cion Paint Tool ShftsC.

N-=>r

Wi SPCNTEWTRED OR/

= 7 FenciTool N
9 Smootn Teo!
J aseTool

index-149_1.png

index-73_1.jpg
Document Preset: [[Default]

Number of Pages: [1

Width: +{51p0
Height: %/66p0

™ Facing Pages.
I Master Text Frame

-~ Page Size: [Letter M

Orientatio

Bottom: 53p0

- Columns
Number: <1 Gutter: +{1p0

-~ Margins
Top: %3p0 Inside: <{3p0

: 51300

- Bleed and Slug

Top Bottom
Bleed: (0p0 0p0

Inside Outside

Slug: (0p0 0p0 0p0 0p0

0p0 0p0

Save Preset...
Fewer Options

index-151_1.jpg
oo 1w B or e =

seer e S x b [

Nonsvoke: [EED
Type: #
pte——n

| pace] Juavel o swarches

=)

None]

74
=
u
]
=
]
]
=
|
]
=

paper]
mack)
Registation]
white

PANTONE 1675 U
Muddy Yelow
Nic ellow

Decp Bue

Deep Brown

index-149_2.jpg

index-154_1.jpg
New Stroke Style

Start: < 0p0 Length: Z/1p0

Pattern Length: 12p0
Corners: | Adjust dashes and gaps |4
cap: [FE =

Preview

Preview Weight:

oK
Cancel

Add

index-57_1.jpg
Preferences

Cenera!
Intetace

Tvpe

Advanced Type.
Composicon

Units & ncrements
crcs

Guldes & pastzbonrd
Dictonary

Sociing
utocorrect

Notes

tory Eitor Display
Dispay Pertormance
Appearance of Bizcc
Fle Handing
Cliboara Handling

Advanced Type

~ Character Settings

Size Position
Superscript: (58.3% | 33.3%

Subscript: (58.3% | 33.3%
Small Cap: |70%

— Input Method Options

™ Use Inline Input for Non~Latin Text

Cancel oK

index-152_1.jpg
¢ STROKE.
Weight

Mier Limi:

Type
S

end

Gap Color
Gap T

e emEew

Al swoke

T BeEes

——
B scuarsold
O sauare
—— crdesold
O——cide
- cuned
———arbes
—— Tranglewde
—— Trangle
< smplewide
€——simpie

index-56_1.jpg
Preferences.

Coneral
ntertace

Type

rcvancea Tyoe
Composicon

Units & ncrements
crcs

Guldes & pastsbonrd
Dictonary

Sociing
utocorrect

Notes

Story Edor Display
Dispay Pertormance
Appearance of Bizckc
Fle Handing
Clipboara Handling

Type

— Type Options

™ Use Typographer's Quotes

™ Type Tool Converts Frames to Text Frames

™ Automatically Use Correct Optical Size

M Triple Click to Select a Line

[Apply Leading to Entire Paragraphs

™ Adjust Spacing Automatically When Cutting and Pasting Words

™ Font Preview Size: [Medium]

~ Drag and Drop Text Editing —————————————————

[l Enable in Layout View
™ Enable in Story Editor

M Smart Text Reflow —————————————————————————

Add Pages To: | End of Story &

M Limit to Master Text Frames
[Preserve Facing-Page Spreads
(] Delete Empty Pages

Cancel oK

index-159_1.jpg
4a A
Qe)

index-60_1.jpg
o Units & Increments

etce

1v0e - Ruler Units

Advanced Type. Origin: [Spread o
Compostion

e Horizontal: | Picas. 4 points
e Vertical: [Picas =] points

uices & Pasteboare

Dicienary e
i — Point/Pica Size

ucorrect Points /Inch: [PostScript (72 pts/inch) [+

Notes

Stery ot Depley’ ~ Keyboard Increments ——————————————————————
Disiay Performance

Appesrance of izck Cursor Key: [0p1

file g

Size/Leading: 2 pt
Cipbosra Handing

Baseline Shift: 2 pt
Kerning/Tracking: 20 /1000 em

index-157_1.jpg
® InDesign File Edit Layout Type Object Tabl| ® InDesign File Edit Layout Type Object Tabl
000 | [X | = W

w Z]ie025

JE - Corvec Coor tempitenda @ 200% x | .
= 5 = 5 &

e T e peratT L L

achieve correct color
re certainly not alone. Digi-
3 stores is at an alarming

achieve correct color
re certainly not alone. Digi-
stores is at an alarming

T
i

T
H

DEWnREo0R/Noe 7[

g8 »

'@ fin [T eiew @]

index-58_1.jpg
Preferences.

Cenera!
ntertace

Tv0e

rcvancea Tyoe
Composition

Units & ncraments
crcs

Guldes & pastsbonrd
Dictonary

speling

utocorrect

Notes

Story Edor Display
Dispay Pertormance
Appearance of Bizckc
Fle Handing
Clipboara Handling

— Highlight
[l Keep Violations ¥ substituted Fonts
] H&J Violations "I Substituted Glyphs.

[Custom Tracking/Kerning

 Text Wrap

(] Justify Text Next to an Object
¥ skip by Leading
[Text Wrap Only Affects Text Beneath

index-143_1.jpg

index-142_1.jpg
(GRS

(Cancel)

index-146_1.png
55

index-145_1.jpg
ANBN

index-393_2.jpg
Cross-Reference Formats

ol Faragap & Page Namoar
Full Paragraph Name: Full Paragraph & Page Number
Parsgraph Tes & Page Number ¥
Paragraph Text pefiniion;
aragraph Number & Page Number <RilPar 1> on page <pageNum /> Page Number
arsgraon Numer Paragraph Number
Tt Paragraph Text
Page Number @] Full Paragraph

— Partial Paragraph

¥ Character Style for Cross-Reference: | Index Cross-reference | :] Text Anchor Name

Chapter Number
File Name

Character Style

€ save) (Gt) @

index-393_1.jpg
® InDesign File Edit Layout Type Object Table View Window Help &% H O C & < « Q
000 |l @ oxv |y =y E- | catews perauLt + | [2
| FevGeans B e B)|TT T T 35‘1-1- oo J8) T 5o 5‘1‘,[%“1 »qm
91 | Mecium M AR @M mToE 2] & Engish Ush =]
Do d 1 *Nik Ch02.indd @ 300% X
e L ‘ . e
K 2 | Qg us
7 5 ;
stremoval w:th-a-smgle-cof_% e
‘brown pelican-looks-good, but; HnK o [rexichorm— i
T . i 7| [Destination B swarairs
o fix that (Fair warning this-is.§ | docuent: (N choz.ndd o) e

ontrol Point.-I-placed the cont

“hen increased the Size slider to
[slider to 36 percent. You shoull

Eiin»your-image.-I-then»ch’cked-()

[nk. Figure 2-6,.on h;acre-.?quh

Text Anchor: [Fig 2-6 =)

- Cross-Reference Format

Format: [Page Number ®.

Wi revuBEnkED OR/NEe 7~ |

v @ssm]

- Appearance

Type: [Visible Rectangle [+
Highlight: | None =)
Color: [MBlack 2]

Width: (Thin %)
Style: [Solid =]

osECTsTY.

exvecTs

TeXT WRAP.

PARAGRAP.

PARAGRAPH

A cwncre

Al cummacren

index-395_1.jpg
2 BOOKMARKS

b D) Acknoniedgments

b &) e sascs of Comtent
v) The Reaiorld
v 2 Rpping COs

5) importing Music COs.

b 8 Troubleshooting s
b 8 Choosing aMusic Format_| |

FRE]

New Bookmark
Delete Bookmark...

Rename Bookmark
Go to Selected Bookmark

Sort Bookmarks

index-394_1.jpg
® Acrobat File Edit View
000

&) cene ~ £ conbioe =) co
CDeade® «3
B | scotmans .

I W

vE
] credies
] About the Author
¥ [ntroduction

K] The poincof Al
This

I A AN

index-225_2.jpg
Carober1 15,207,
Chicage, L
Conferncs Locatan
Dinrer Locaton 10/
1712007 Dinrer
Locatiant ey

index-225_1.jpg
&

Qctaber1 15,2007,
Cricage, IL
Conferncs Locaton
Dinrer ocaton 10/
1712007 Dinrer

index-226_2.jpg
i

Guobar 76,2007,
Chicga L
Conarnea Losatin
Diner ocaton 10/
772007 Do
Locsuantan007

index-405_1.jpg
General Images

Images

™ Formatted
Image Conversion: [Automatic [4]
Palette: [Adaptive (no dither) [+

GIF Options
interlace

IPEG Optmns—
Image Quality: | Medium B

Format Method: [Bas

index-226_1.jpg
I

Grobart 746,207,
Chicgo L
Confernea Locaton
Diner locaton 10/
7720 Divar
Locsuan1an00r

index-404_1.jpg
—— O O O O —

General General
Images -
Contents cEod

 Include Document Metadata.
Add Publisher Entry.

Base for CSS Styles
O Local Formatting
@ Defined Styles

O Style Names Only.

Bullets and Numbers

Bullets: [Map to Unordered Lists 4]
Numbers: [Map to Ordered Lists =]

 Include Embeddable Fonts

Al fonts with appropriate embedding bits will be embedded.

™ View eBook after Exporting

index-226_4.jpg

index-226_3.jpg
)

aber1?1s 207,
Pty
Contemrcs Lot
Diaroaton
70 o
Vo onasor

index-236_1.jpg
000 il Correct Color template.indd: The Journey from Cam..

[otors into ~GhrK. (cyan. magenta. yellos, and b1ack) and then snips them or
| to the printer that sprays each colar mi11ions of tines through tiny spray
02185 onto the correct size and place on the paper.

| [ec“chox-07

oust <o you know ana bevare: same of the softuare comonly used today speaks
the 1angusge of cotor n 3 very ngistinct way. Some of these softare
racksges presune thst the tern color has a single meaning (11ke yelton cab
“TMow). This Kind of approsch 15 sbout 35 nformstive 35 a restaurant menu
[ten simp1y canved nest. You get the fdea. If you are ustng this Kind of
Lortuare. 1t 15 one resson wny your pictures may not print corractly. ke will
rake scne reconnendations about. software that respects the calor process.
rthout tnis contro1 1t Wit be quite fnpossisle to achteve correct cotor.
Fou can now probabiy appreciate why reproducing color 1 not quite as easy s
it scunds. peopie have been to1d (From ambitious advertistng prograns) that
Loay*s tecmotoay 15 now so advanced tnat 1t 1s essy. In sone sense this 1s
| true statenent. unfortunatety. essy nss been mtsinterpreted to nean simple.
echnotosy 150t stapte. Technology by 1ts very nsture 15 quite complicated.
ec cnoz-os

s tecmotony agvances 1t protuces sotutions that are ssster to QT with.
e mis1eading message sometines promoted 15 that new technology fiss a1l but
erased the need for the user to know anytning about photography or printing.
Thats a5 restistic as sssuntng thst sutomabiles have becons so savanced tnat
|[peopie no 1onger need to know how to drive.

four dig1tan canera 15 an amazing and powerful tool that captures menories of
ere war1a around you 10 3 way never before possioTe. With today's Gigital
caneras you can contro Tight, cotor, and action 1n smazingly creative ways.
inen your canera 15 set up properly. you can both capture monds and create
Jemottons. pnotograsny with today's caneras goss way beyond merely taking

i ctures. uith the control that your digttst canera offers., you nave nore
creative freedom than even professional photographers had just a few years

index-397_1.jpg
Nem
e

Action

Options: (7iay

On Reesse

On ol Qver
On ol O

onfoas T

onBur

R

surrons OSSN, <. (e Buttons

 Visible in PDF
Visible in PDF but Doesn't Print
Hidden in PDF
Hidden in PDF but Printable

Panel Options...

Sate Appearance

"

ormall

Rollover]

aic)

Close
Exit

Go To Anchor

Go To First Page

Go To Last Page

Go To Next Page

Go To Next View

Go To Page (SWF Only)
Go To Previous Page
Go To Previous View
Go To URL

Movie

Open File

Show/Hide Buttons
Sound

View Zoom

index-232_1.jpg
Weap Opions:

Weap To: ‘Borh Right & Leftsides 1)

Contour Options

index-396_1.jpg
f jie Options |

Name: Desktop.mov

Description:

Desktop.mov

M Embed Movie in PDF
O Specify a URL:

[~ Options

Poster: | Default Poster [#) (Choose.
Mode: | Play Once Then Stop @

[1Play on Page Turn
[1Show Controller During Play

[Floating Window

Size: | 1x %

Cancel

ExD
Ceance)

Name: Shove-it Resize WAV

Description:

Options
File: Shove-it Resize WAV

Poster: | Standard B‘ Choose...

(71 Play on Page Turn
(] Do Not Print Poster
™ Embed Sound in PDF

Cancel

Cox
(Ceancel)

index-241_1.jpg
Find/Change

Find/Change

Query: | [Custom] 5 =]

[Text GREP | Glyph | Object |

Find Glyph:
Font Family

Font Style:
ID:

Glyph:

Change Glyph:

Font Family.
Font Style:

D:
Glyph:

Search: [‘Story 2

%5 =ald

(Done)
Find

~ Change

Change All

Change/Find

Clear Glyphs

Query: | [Custom] B aa

Find Glyph:

Font Style:

[Text GREP | Giyph | Object
(Done)

Find
B (Change

i D Change Al
Clear Glyphs

Font Style: [Regular

ID: [‘Unicode |3

Glyph: ’

Search: | Story

Show: [Entire Font

%

0|0|0|0 |+

alaly[p[y

Display Font: Formata

index-400_1.jpg
Export Adobe PDF

Adobe PDF Preset: | [High Quality Print] (modified) +

Standard: [None w—:-] ity: | Acrobat 8 (PDF 1.7) 4
[Grem General
Compression
b Description: [[Based on ‘[High Quality Print]] Use these settings to create
R Adobe PDF documents for quality printing on desktop
iaind printers and proofers. Created PDF documents can be
= opened with Acrobat and Adobe Reader 5.0 and later.
Summary
- Pages
oAl
@ Range: 3
[spreads
- Options
(7] Embed Page Thumbnails ¥ View PDF after Exporting
™ Optimize for Fast Web View (7] Create Acrobat Layers

™ Create Tagged PDF

Export Layers: (Visible & Printable Layers %]

- Include
™ Bookmarks) Non-Printing Objects
 Hyperlinks M Interactive Elements
0

[Visible Guides and Grids it edia: [Embed ATl o

Save Preset. Cancel

index-238_1.jpg
SodiChandgs

Find/Change.

Query: [[Custom] ‘:] aa Query: | [Custom] [ad
Text GREP Glyph Object | Text GREP Glyph Object |
Find what: (Done) Find what: __ (oone)
I Find B
Change to Change to . —
hange PR Tab
JE— = Change All T - | Forced Line Break
earch: [Document) - earch: [Document B | End of Paragraph
B =nE Change/Find % =@ e
LY " ®Wla =@ Symbols >
Find Format: Fewer Options Find Format: Markers >
a 5 Hyphens and Dashes >
White Space >
3 @
Quotation Marks >
Change Format Change Format
i ~ i s Break Character >

Other

index-399_1.jpg
Export Adobe Flash CS4 Professional (XFL)
Size (pixels): @ Scale: (100% [

OFit To: | 1024 x 768 (Full Screen) +

O Width: 1584 + | @ Height: 612

Pages: () All
(O Range:1-3
M Spreads

[Rasterize Pages

[Flatten Transparency

InDesign Text To Flash Text +
(—Cancel) (C0k)

Text:

Export SWF
Size (pixels): @ Scale: 100% |+

OFit To: | 1024 x 768 (Full Screen) *

O width: 792 +1 0 Height: 612 B

Pages: O All
@ Range:3
[Ispreads
(] Rasterize Pages
¥ Generate HTML File
™ View SWF after Exporting

Text: | InDesign Text To Flash Text [

Interactivity: M Include Buttons
™ Include Hyperlinks
™ Include Page Transitions
™ Include Interactive Page Curl

Image Compression: [Auto =

JPEG Quality: [Medium 2]
Curve Quality: | Medium]

index-222_1.jpg
Microsoft Excel Options (2008 Freelance Finances.x|

[~ Options

Sheet: [Balance]

View: | [ignore View] B

Cell Range: A1:K97 B

[limport Hidden Cells Not Saved in View

- Formatting

Table Style: | [Basic Table] %

Cell Alignment: (Current Spreadsheet =]

™ Include Inline Graphics.

Number of Decimal Places to Include: 3

™ Use Typographer's Quotes

Table: [Formatted Table =]

index-371_1.jpg
Preflight Profiles

== Profile Name: [Baok
ook

[+ General
|v [7] unks
] Links Missing or Modified
[ontinks
» [cowor
|w 7] mAGES and OBjECTS.
b (7] image Resolutn
7] Non-ropartonsiScaling of lsced Object
] Uses Transparency

b () tmage icc proile

] Layer Visistny Overrices

b [Minimum Stroke Welght

=

[iteractive Eements

Enbed o i cmesi e) (el) @0

index-373_1.jpg
Booklet

[Sewp
previen

summary

Setup

print Preset: [[Custom] D]

Printer: Brother MFC-8840D (BRN_3A8D00_P1_AT)

Pages: @ All
O Range:[A-8
[~ Booklet Type: [2-up Saddle Stitch 3]
Space Between Pages: Creep:
Bleed Between Pages: Signature Size:
— Margins:

™ Automatically Adjust to Fit Marks and Bleeds

Top: +0in Left: $0in

Bottom: * 0in Right: < 0in

™ Print Blank Printer Spreads

(PrintSettings..) (Canesl) (@apne

]

index-372_1.jpg
©PAGES | LINKS) || LAVERS

INenel L O INone)
= -
& -
= = |
2
3] K
EE] =
P E
EN ‘E
g EE
g3
£
V 63
:

9 Pages in € Spreads

@

Trages in s Sarads

index-196_1.jpg
Gereral Grids

ntrtzce

i - Baseline Grid

cvanced Type Color: (ELight Blue }
compesttion —

Unis & ncrements R 5e0

ries Relative To: [Top of Page B

Guices & Pasteboare
Increment Every: (12 pt

Dictanary
Speling View Threshold: [75% [&
utocorrect
Notes

— Document Grid
Story Eaor Display

Dispay Pertormance Color: ([Light Gray 2

Appearance of Bizcc

oy Horizontal Vertical
e ey Gridline Every: (6p0 Gridline Every: (6p0
Subdivisions: |8 Subdivisions: 8

™ Grids in Back

index-1_1.jpg
InDesiQ" cs4

index-388_1.jpg
Page
Text Anchor

Name: Bar Harbor

URL: ttp:/ /www.barharborinfo.com/|

Cancel

~Type:[Text Anchor =)

Name: Bar Harbor 3

(NewHyperlinkDestinaton]

~Type:[Page =)

(NewHyperlinkDestinaton]

Name: [Page Sec1:45

[Fixed B

[Name with Page Number

index-199_1.jpg
Allgn Objecs:
B & &8 @ &k
Distrouts Object:

T == ok o#

[use Spacing 0o0
[—

Disroute Spacing

= e

0 Use spacing 0p0

index-387_1.jpg
o Hvee

Hypertinks

e

Sar Harbor

INKS

et T8)

@

Delete Hyperlink/Cross-Reference
New Hyperlink Destination...

Hyperlink Options...
Hyperlink Destination Option

Go To Source
Go To Destination
Reset Hyperlink

Define Cross-Reference Formats..
Load Cross-Reference Formats...

Sort >

Small Panel Rows

index-205_1.jpg
Insert Anchored Object Insert Anchored Object
[~ Object Options ————————————————————————

: (Unassigned =) Content: [Unassigned B

-~ Object Options

Content:
e — e —
Paragraph Style: |[No Paragraph Style] 4| Paragraph Style: |[No Paragraph Style] 4|
=epo | idth:

Height: [5/6p0

- Position: [[Inline or Above Line] ———— - Position: [Custom o ——

@ Inline ¥ Relative to Spine
-~ Anchored Object

O Above Line Reference Point: , | &
Alignment: | Away from Spine ¢

Space Before: > 0p0. — Anchored Position

Space After: = 0p0 Reference Point: [282 225
[Prevent Manual Positioning : 4
XRelative To: [Text Frame =

X Offset: 5 -5p3

¥ Relative To: | Line (Baseline) =]

Y Offset: 5p6

(] Keep within Top/Bottom Column Boundaries

[Prevent Manual Positioning

index-201_1.jpg
@ InDesign File Edit Layout Type Object Table View Window Help &2 a2 @ B <O ¢ = 459PM - Q
©00 | jig W C| ey =y E | apvancen» | [P

x[2[m il | | oo g SHE B0 Dl & | EEEAE

vfen | wfEre | | @ BB SEE B M D b e | (e | o [[

s *Correct Color template.indd @ 150% X

Bl Bt For o B TR TS e o A oo Pe e

aking pictures. With
tive freedom than even professional photographers
Your camera is like all other digital cameras in

nt camera manufacturers use different

the control that your digital camera offers, you have more cre-|

d just a few years

[~ Position: [Custom)

™ Relative to Spine
— Anchored Object

Reference P

Eve) technology to capture pictures, but differ-

[i—— Anchoted Object Options s one.

tech-

tial technology. This is what keeps the free
Jerences give you, the consumer, more vari-
th camera manufacturer and model cap-

 platforms to choose from (PC or Mac),

ilable for each platform that generates
3 member, those millions of|

b A B | your color monitor travel

) |wiam Mac | and then through your

X Relative To: [Text Frame

X Offset:

Y Relative To: [Line (Baseline) =]

¥ Offset: 5p6

[Keep within Top/Bottom Column Boundaries

n before they are forwarded

lunique as your camera and computer. Mon-

display) by design but each model of each

lolor.

color consistency, the sheer variety of
‘prospect of achieving correct color auto-

Ithe top four consumer-level ink jet printer

[Prevent Manual Positioning

than fifty models to choose from. All you
{chines are is visit your local office supply

M Preview

licated to ink cartridges. When the large

———

SWATCHES

GRADIENT.

oEcT sTYLES

exvecTs

PARAGRAPH STYLES

A

CHARACTER STYLES

index-389_1.jpg
URL
B
Email

Page

Link Te

Shared Destination

Document: [Nik Ch02.indd

Text Anchor: [Bar Harbor =)

-~ Destination

- Character Style
"I Style: [[None] E‘
- Appearance

Type: [Visible Rectangle 4]
Highlight: [None 1% Widt

(e @)

C) Style: (Solid

Bl

index-217_1.jpg
Text Frame Options

("General | Baseline Options |
~ Columns
Number: E1 | Gutter: Z]1p0 |
Width: £[12p0 |
[Fixed Column Width

~ Inset Spacing
Top: +0p0 = Left: < 0p0
Bottom: =]0p0 Right: £]0p0

~ Vertical Justification

Align: (Top 1%

Paragraph Spacing Limit: = 0p0

[ignore Text Wrap

S Cane) oD

index-377_1.jpg
—— L eee—

Print Preset: | [Custom] 2]
Printer: [192.168.125.240 B‘

PPD: | HP Laserfet 55 Mopier PS. 3
Conerat General
seun
r—— Copies: 11 " Collate] Reverse Order
ot
Graphics fbaaes
Colo Mamagement Pages: @ All
Advances O Range: 182-Sec1:225
Summa
" Sequence: [All Pages)
[Spreads.
[Print Master Pages

S Alayers
[Options ———— yisiple Layers

[PV ¢ Visible & Printable Layers 3|
] Print Non-printing Objects
(] Print Blank Pages
[Print Visible Guides and Baseline Grids

(PageSetup) ((Printer.) (SavePreset..) (Cancel) (@prnennd)

index-214_1.jpg
@ InDesign File Edit Layout Type Object Table View Window Help &2 63 © @ & < ¢ (=1 5:38PM
= [

L-tasson Opener

e
L4

I
(=]

sTROKE

;

B swatckes

@ cravient

53 omcrsraes

S emcrs

o g sty

A cmmcrenstyss

Al eenuBunen 08/ \NHe »

1 v

index-375_1.jpg
lor ¢

E Synchronized: Your Creative Suite applications are

synchronized using the same color settings for consistent

color management. (cancel
Settings: [North America General Purpose 2 =] (Load..)
¥ Advanced Mode (save...

[~ Working Spaces

RGB: [sRGB IEC61966-2.1

CMYK: [U.S. Web Coated (SWOP) v2

[~ Color Management Policies

RGB: [Preserve Embedded Profiles

CMYK: [Preserve Numbers (Ignore Linked Profiles)

Profile

lismatches: [Ask When Opening
(7] Ask When Pasting

g Profiles: (| Ask When Opening

I~ Conversion Options

Engine: | Adobe (ACE)

Intent: [Relative Colorimetric

™ Use Black Point Compensation

Description:

Posiion the panierover & heading 1 view 3 Geseratan

index-220_1.jpg
Preset: [[Custom] 8) (setas Default ——o—)
~ Include (cancel)

™ Table of Contents Text ¥ Footnotes

™ Index Text ™ Endnotes Save Preset...
- Options

™ Use Typographer's Quotes

- Formatting
(O Remove Styles and Formatting from Text and Tables
Preserve Local Overrides

Convert Tables To: | Unformatted Tables 3

@ Preserve Styles and Formatting from Text and Tables

Manual Page Breaks [Preserve Page Breaks =]

™ Import Inline Graphics ™ Track Changes for InCopy

Style Name Conflicts: 1) 19 Confli
@ Import Styles Automatically

Paragraph Style Conflicts: [Use InDesign Style Definition %]

Character Style Conflicts: [Use InDesign Style Definition

O Customize Style Import (Style Mapping

[Import Unused Styles [Convert Bullets & Numbers to Text
5(19 Paragraph, 0 Character)

index-385_1.jpg
eretel bt
Save As: |Nik ChOS Folder]

(«T») ([=[m) (& Projects) (@search
v DEvices Adobe Sel.mbers.doc_ (I
Zangot... [Block List »
zangor.. | | 00 b
Elvac... & Computer Equipment.xis [y
Evac.. & (5 cookbook »h
™ Copy Fonts (Except CJK)
™ Copy Linked Graphics

™ Update Graphic Links In Package

"l Use Document Hyphenation Exceptions Only

linclude Fonts and Links From Hidden and Non-Printing Layers.
) View Report

(o) D)

index-218_1.jpg

index-382_1.jpg
Print L —

ECTII TN TPV OO 2
Print Preset: | [Custom] =) e rees
Printer: | 192.168.125.240 ! Qo unks
PPD: | HP Laserjet 55i Mopier PS. : & laveRs
o Output B swarcus
Marks and Bleed Color: [Composite Gray %) [Text as Black = soke
output S |

s Trapping: %
Color Management Flip: [None] Dueéu—
D Doy [seauence (o)

:‘::’:i‘: Screening: [Default =)

Frocess Gyar Normal 6T T
— Inks Process Magenta Normal o075 2 Cancel
AL Vo Tl Process Vellow Norma! 016 3
T3 = Process Cyan Process Black Normal 17 4

T3 | = rocess Magens
13 [Process vellow
TS | = Process Black

- [No Ink Selected]

Type: [Normal =
Neutral Density:
Frequency: Ipi [Simulate Ovef X
Trapping Sequence:
Angle Y Ink Manager...

Ink Alias: | [No Alias] 3

(Page Setupr) (Primer.) (SavePreset) (Cancel) (@ (Al Spor to Process () se Standard Lab Values fo Spots

index-195_1.jpg
81p6 665
3p7.333

index-192_1.jpg
[] File Edit Layout Type Object Table View Window Help € a» O © & < 4 = 333PM

2567 M

“Lisbon guidendd @ 75% X

e o s, [+, Fo e [z [s _ # [P0 P Tor_ [, [ne, [
races
T T ! —— T T m
% ks
1| Rows Columns & s
Number: Number: (514 | |~)
— . = smoxe
- Gutter: Gutter: =100 | | @ preview
b B swarces
CEen [cravient
B Fit Guides to: @) Margins
P
Chs 53 omcrsraes
1 " Remove Existing Ruler Guides
a Jx

A cmmcrenstyss

AN cenuBurmten 08/ Nae 7A

