

The iMovie '11 Project Book

Stuff you can do with iMovie

JEFF CARLSON

The iMovie '11 Project Book

Stuff you can
do with iMovie

JEFF CARLSON

The iMovie '11 Project Book

Jeff Carlson

Peachpit Press
1249 Eighth Street
Berkeley, CA 94710
510/524-2178
510/524-2221 (fax)

Find us on the Web at: www.peachpit.com

To report errors, please send a note to errata@peachpit.com

Peachpit Press is a division of Pearson Education.

Copyright © 2011 by Jeff Carlson

Editor: Clifford Colby

Copyeditor: Scout Festa

Production editor: Lisa Brazieal

Compositor: Jeff Carlson

Indexer: Ann Rogers

Cover design: Mimi Heft

Cover compositor: Andreas deDanaan

Interior design: Peachpit Press

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Notice of Liability

The information in this book is distributed on an “As Is” basis without warranty. While every precaution has been taken in the preparation of the book, neither the author nor Peachpit shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

Trademarks

Apple, Apple TV, iMovie, iLife, iDVD, GarageBand, iPad, iPhoto, iPod touch, iTunes, and Safari are Trademarks of Apple Inc.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

ISBN-13: 978-0-321-76819-3

ISBN-10: 0-321-76819-1

9 8 7 6 5 4 3 2 1

Printed and bound in the United States of America

*For Emily, Peter, Dana, David, Jennifer, Brett, Kellie,
Jeff, Christine, Michael, Suzanne, Ty, and Kimberly*

About the Author

Jeff Carlson gave up an opportunity to intern at a design firm during college because they really just wanted someone tall to play on their volleyball team. In the intervening years, he's been a designer and writer, authoring best-selling books on the Macintosh, Web design, video editing, and digital photography. His most recent book is *The iPad 2 Pocket Guide*. He's currently a columnist for the *Seattle Times*, a frequent contributor to *Macworld*, and a senior editor of *TidBITS* (www.tidbits.com), and he consumes almost too much coffee—*almost*. Find more information about him at jeffcarlson.com and neverenoughcoffee.com; follow him on Twitter at [@jeffcarlson](https://twitter.com/jeffcarlson).

Acknowledgments

Writing this book about iMovie projects was, as I hope you can imagine, quite the project itself. It wouldn't have been a successful project at all without the assistance of the following people:

Cliff Colby guided the project from the beginning and listened to both my ideas and my concerns (the latter usually when I wasn't properly caffeinated).

Jeff Tolbert helped immeasurably by writing sections of Chapters 5 and 6 when I suddenly had to drop everything and write *The iPad 2 Pocket Guide* in the middle of production.

Lisa Brazieal is the coolest, calmest production editor on earth.

Ann Rogers turned my random writings into a useful index.

Scout Festa copyedited the book and kept me on my editing toes.

Kim and Ellie keep me sane and happy.

Agen Schmitz didn't actually work on this title, but he did update part of my iPad 2 book. I was so rushed to get it done that I didn't include him in the acknowledgments for that book, making me the worst-colleague-ever-who-now-owes-Agen-several-beers.

Contents

Introduction	xi
About the iMovie Projects	xii
A Note About Conventions	xiii
Getting iMovie '11	xiii

CHAPTER 1 A Primer on Shooting Video **1**

Gear Up	2
Types of cameras	2
Understand video formats	6
Go Shooting	8
Capture good video	8
Capture good audio	12
Get plenty of coverage	14

CHAPTER 2 iMovie Fundamentals **17**

Get Acquainted with iMovie	18
Tour iMovie's interface	18
Preview and play video	20
Customize iMovie's appearance	21
Switch to a "traditional" timeline	23
Add Video to Your iMovie Library	24
Import video from a memory-based camera	24
Access video from iPhoto or Aperture	28
Import video from a tape-based camcorder	29
Import video from the hard disk	30
Create a New iMovie Project	31
Add Clips to the Movie	32
Add clips to the project	32
Rearrange clips	34

Create a Movie Trailer	34
Choose a trailer style	35
Edit titles and add clips to the trailer	36
Master Video Editing Basics	38
Trim in the Project browser	38
Fine-tune trim in place	40
Edit in the Clip Trimmer	41
Master Audio Editing Basics	42
Add a background song	42
Add an audio clip	46
Change clip volume	47
Fade audio in or out	48
Adjust volume within a clip	49
Add Titles	50
Add a title	50
Customize the text appearance	52
Add Transitions	55
Add a transition	55
Edit transition settings	56
Apply One-Step Effects	58

CHAPTER 3 Organize Your Video Library **59**

Organize Events Project	60
Rename, merge, or split Events	60
Move or copy Events to a different hard disk	62
Copy or move projects (and related footage) to a different hard disk	64
Mark Favorite Videos Project	65
Mark favorites	65
Hide rejected clips	66
Find people in your videos	68
Tag Your Videos Project	69
Apply keyword tags	69
Use keyword tags to locate footage	71
Use tags to identify people	72

CHAPTER 4 iMovie Beyond the Basics 73

- Learn Advanced Editing Techniques Project 74
 - Insert a clip into the middle of another clip 74
 - Replace clips. 75
 - Edit with the Precision Editor 77
 - Detach audio from a video clip 82
- Create a Photo Slideshow Project 84
 - Import photos 84
 - Adjust Ken Burns Effect settings 86
 - Fit or crop a photo. 87
 - Change a photo's duration 89
 - Edit the rest of the slideshow. 90
- Create a Cutaway Project 90
 - Add the cutaway clip 90
 - Edit the cutaway clip settings 92
- Create a Picture in Picture or Side by Side Scene Project 92
 - Add the Picture in Picture or Side by Side clip 93
 - Edit the clip settings. 93
- Stabilize Shaky Footage Project 95
 - Analyze for image stabilization 95
 - Apply image stabilization 96
 - Compensate for rolling shutter 97
- Correct Color Project 98
 - Correct a clip's color. 98
 - Apply video effects 101
- Change How a Clip Sounds Project 102
 - Apply audio effects. 102
 - "Duck" a clip. 103
 - Change equalizer settings. 104
 - Reduce background noise 105

CHAPTER 5 Creative iMovie Projects 107

- Make a Music Video Project 108
 - Use beat markers 108

Record a Voiceover Project	112
Record audio using the Voiceover tool	112
Create a Travel Highlights Movie Project	115
Create a travel themed project	115
Add a map	116
Create a Sports Highlights Movie Project	118
Build the sports team database	118
Add Sports theme elements	119
Make a Green-Screen Effect Project	120
Shoot against a green or blue screen	121
Add a green-screen clip to your movie	121
Improve the green-screen effect	123
Create a Score in GarageBand Project	124
Get your movie into GarageBand	125
Start creating your first song	128
Add more instruments	132
Create a new section	134
Add a new instrument	138
Finish your song	140

CHAPTER 6 Share Your Movies **145**

Make a DVD Project	146
Prepare your project for iDVD	146
Choose a theme in iDVD	148
Edit theme elements	149
Burn your project to disc	152
Share a Movie on the Web	154
Share to MobileMe Gallery	154
Share to YouTube, Facebook, Vimeo, or CNN iReport	156
Export and share to Flickr	158
Share to iWeb	160
Share a Movie on iTunes, iOS Devices, and the Apple TV	165
Share your movie to iTunes	165
Synchronize with iOS devices	166
Watch a movie on the Apple TV	167

CHAPTER 7 Edit Video on the iPad, iPhone, or iPod touch **169**

- Work with Projects in iMovie for iOS. 170
 - Create a new project 170
 - Choose the theme. 172
 - Apply a fade in or fade out to the movie. 173
 - Open an existing project 174
- Add Video to a project 174
 - Capture video directly 174
 - Import from a camera, iPhone, or iPod touch. 175
 - Add clips from the Media Library 176
- Edit Video 177
 - Play and skim video 177
 - Edit clips 178
 - Edit transitions. 180
 - Add a title 181
 - Specify a location 182
- Add and Edit Photos 184
 - Import photos from the Photos app 184
 - Edit the Ken Burns Effect. 185
- Edit Audio. 187
 - Change a clip's volume level. 187
 - Add background music 187
 - Add a sound effect 190
 - Add a voiceover. 191
- Share Projects 192
 - Share to the Camera Roll. 192
 - Share to YouTube, Facebook, Vimeo, or CNN iReport 193
 - Send the project to another device via iTunes 194

Index **197**

Introduction

I love that I've been able to write a book about *projects* in iMovie.

Editing video, after all, is a project in many ways. It often requires a good deal of time and attention to detail. It's something you elect to do, probably in your spare time, because you want to document what happened at an event, or preserve memories, or communicate something in a way that text or photos alone are incapable of doing.

And I also love that I've been able to write a book about projects in *iMovie*. If you plucked a much younger me from the days when I first began editing video and showed me today's iMovie, my brain would have had trouble processing what I was seeing (not to mention dealing with the fact that somehow I had been pulled through time). For as little as \$15, or free when you buy a new Mac, you have the capability to edit high-definition video in real time, using a friendly interface that genuinely makes editing fun.

And let's not even speculate how my brain would have reacted to editing HD video on the iPad, using iMovie for iOS.

Most of all, I love living in a time where these capabilities are available to millions of people who are willing to set aside some time and creativity. The future really is the best project.

About the iMovie Projects

I call it *The iMovie '11 Project Book* because I present the information in the form of projects: simple tasks you can do quickly that highlight an important concept or technique, and which you can build upon for your own video editing projects.

I've divided the book into the following seven chapters:

- **A Primer on Shooting Video.** It doesn't matter the equipment, the experience, or the budget—shooting poor footage leads to mediocre movies. Here are some tips for improving the experience in the field.
- **iMovie Fundamentals.** Learn the building blocks of importing, editing, and working with features such as iMovie's movie trailers.
- **Organize Your Video Library.** Video projects start with lots of clips, which can easily get lost or overlooked when it's time to start cutting them together. Learn how to store, move, and mark footage, and how to use keywords to find clips quickly.
- **iMovie Beyond the Basics.** Replace clips, build a photo slideshow, correct color, adjust audio...find out how much more iMovie can do to make your video projects more interesting and enjoyable.
- **Creative iMovie Projects.** Using the skills you've learned, stretch iMovie's creativity by making a travel highlights movie, a sports highlights movie, a music video, green-screen special effects, and a soundtrack using GarageBand.
- **Share Your Movies.** Don't let your videos sit inert on a hard drive. Burn them to DVDs, share them on the Web, or transfer them to an iOS device, including the Apple TV.
- **Edit Video on the iPad, iPhone, or iPod touch.** You no longer have to wait until you get back to your Mac to edit video. Learn all about working with the iMovie for iOS app.

Although I've included a lot of great information, this book isn't an encyclopedic look at iMovie. Jump in, enjoy yourself, and create something.

A Note About Conventions

When describing a command, I often need to direct you to a menu item. Since your eyes would glaze over if every mention was like, “Choose the Large item under the Viewer submenu of the Window menu,” I use a hierarchical shortcut that follows how you’d click the menu items: “Choose Window > Viewer > Large”.

I also frequently mention settings in iMovie’s preferences window. Rather than direct you to the command each time (choose iMovie > Preferences), I’m more likely to just write “In iMovie’s preferences...”

In terms of interacting with the software, the convention for describing the arrow you manipulate around the screen is a “mouse pointer,” even though in many cases you may be using a laptop trackpad or Apple’s Magic Trackpad instead of a mouse. Similarly, I talk about “clicking the mouse button,” which translates to single-clicking the button on the mouse or trackpad.

Lastly, I often refer to the “contextual menu,” which is a pop-up menu containing commands that apply to the element you’re working with. To access the contextual menu, either hold the Control key and click the mouse button or right-click the mouse.

Getting iMovie '11

Unless you haven’t purchased a Mac in over a decade, you currently own a version of iMovie. Apple has shipped iLife (which also includes iPhoto, GarageBand, iDVD, and iWeb) free with every new Mac since 2003, and has included iMovie on new Macs since iMovie 1.0 appeared in 1999. Look for iMovie in your Applications folder; it may also already be in your Dock. However, I can’t automatically assume you have iMovie '11, the latest version, introduced in 2010. Most of the material in this book still applies if you’re running iMovie '08 or iMovie '09.

However, if your latest version is iMovie HD 6 or earlier, nothing will be familiar. Apple completely rewrote iMovie for the '08 version, setting aside the old program in favor of a new approach. iMovie HD still works on modern Macs, although it’s no longer actively supported by Apple.

There are three ways to get iMovie '11:

- **Buy a new Mac.** This can be an awfully expensive way to buy a piece of software, but you get some very nice hardware thrown in with the deal. Seriously, if you're contemplating a new Mac purchase anyway, the most recent Macs offer powerful processors, fast graphics processing (which can improve performance in iMovie), and the latest version of the iLife suite.
- **Buy iLife at retail.** For \$49 from Apple, or from Amazon.com and other resellers, you get a boxed version of the suite on a DVD.
- **Buy iMovie from the Mac App Store.** Introduced in late 2010, the Mac App Store is an application on your Mac that lets you purchase software as direct downloads from Apple. (If you don't have the App Store application, make sure you're running Mac OS X 10.6.6 or later; from the Apple menu (🍏), choose Software Update and install the latest version.) What's great about the Mac App Store is that you can buy iMovie '11 by itself for just \$15. iPhoto '11 and GarageBand '11 are also available for the same price, but iWeb and iDVD—which haven't been updated since iLife '09—are not. If you're looking to upgrade from iLife '08 or earlier, go for the boxed set.

4

iMovie Beyond the Basics

Using the techniques covered so far, you can make all kinds of great videos in iMovie. Having a firm grasp of the basics helps you edit projects faster, so you're spending more time enjoying your content and less time feeling your way through the software. But you're bound to run into special situations: What to do when you want to fine-tune the way a transition works between two clips? What if your footage suffers from unexpected camera shake, or if the audio is muddled?

iMovie includes many tools for dealing with special situations, as well as for improving what you've already shot. For example, the color correction controls can boost saturation, adjust white balance, and apply eye-catching video effects. In this chapter, I also dig into advanced editing techniques and building photo slideshows.

Learn Advanced Editing Techniques Project

Difficulty level: Intermediate

Editing video is a process of repeating a few movements—placing, trimming, adjusting—hundreds or thousands of times. So, you won't be surprised that iMovie offers shortcuts to make the work easier. The techniques described here are ones you can use in any movie project, and they focus on inserting clips and replacing existing clips with new ones. I also go into detail about the Precision Editor, a great way of making fine adjustments to the edit points of your clips, and about extracting audio from video clips, a valuable but often overlooked capability.

Insert a clip into the middle of another clip

In Chapter 2, I explained how to split a clip, a technique often used to drop a new clip into the space between the two segments. An easier method is to use iMovie's Insert function.

Inserting a clip

1. In the Event browser, select a section of video you want to add to your project.
2. Drag the clip to the Project browser and drop it onto an existing clip (**Figure 4.1**).

Figure 4.1
Drag a clip to
be inserted.

- From the pop-up menu that appears, choose Insert (**Figure 4.2**).

Figure 4.2
Choose an action.

The clip in the Project browser is split, and the new clip appears where you dropped it (**Figure 4.3**).

Figure 4.3
The inserted clip

tip

When you insert a clip, the next portion of the clip that got split continues where the first portion left off. If you're looking to insert a clip but not interrupt the scene (for example, you want the audio from the first clip to continue while the inserted clip is visible), use a cutaway. See "Create a Cutaway Project," later in this chapter.

Replace clips

I recommend assembling a movie fairly quickly, and then spending time later fine-tuning it. Often, you find that a clip you added isn't as good as another one that would fit in the same place. Instead of deleting the clip and adding the new one, use the Replace commands. This option is particularly helpful when the incoming clip must remain the same duration as the one it's replacing.

Replacing clips

- Drag a clip from the Event browser onto the top of the clip you want to replace in the Project browser.

2. From the pop-up menu that appears, choose one of the following (**Figure 4.4**):
 - **Replace.** The incoming clip completely replaces the clip onto which it was dropped.
 - **Replace from Start.** The first frame of your selection becomes the start of the replaced clip (just as the regular Replace function works). However, the duration of the clip remains the same as the clip you're replacing.

So, for example, if you want to replace a 10-second clip in your project with a 5-second clip from an Event, choosing Replace from Start results in a 10-second clip. iMovie grabs 5 seconds outside your selection to fill the gap.

- **Replace from End.** Similar to the previous option, Replace from End uses the last frame of your selection as the anchor point when replacing a clip. In the example above, 5 seconds of additional footage are pulled from before the selection to maintain the original clip's 10-second duration.
- **Replace at Playhead.** The first frame of your selection appears wherever you position the playhead and release the mouse button. In this case, using the example above, iMovie may grab footage from before or after the selection to fit within the 10-second gap.

tip

Remember, you can always open the replaced clip in the Clip Trimmer and adjust the visible portion of the footage without changing the duration: Click and drag in the middle of the selection to "slip" the clip.

note

If there isn't enough available footage to perform a replace action, iMovie warns you that the edit will shorten the duration of the movie. In my example, if I were to select the first 4 seconds of the clip and drop it into the project using the Replace from End option, iMovie wouldn't have enough source footage to fill the 10-second gap from the end.

Figure 4.4

I'm replacing a 10-second clip in the project (top) with a 5-second selection from the Event browser.

To make it easier to see which footage is used with each Replace command, I've made the replacement and then opened the new project clip in the Clip Trimmer (below, with visible footage selected in yellow). In each case, the same 5-second selection was dragged to the original clip in the movie.

*Original clip in project (10 seconds)**Active portion of clip using Replace (5 seconds)**Active portion of clip using Replace from Start**Active portion of clip using Replace from End**Active portion of clip using Replace at Playhead*

Edit with the Precision Editor

Moving selection handles in the Project browser is a quick way to edit a clip, but it's not always as precise as you'd like. The Precision Editor, like the Clip Trimmer, is another interface for editing clips, but in this case you get to manipulate the point where two clips meet (including a

transition if present), which is referred to as the *cut point*. Having this control is great for fine-tuning not just how a clip ends, but how it interacts with the next clip in the movie.

The Precision Editor looks simple, but there are several ways to edit the elements surrounding a cut point. You can see exactly where two clips overlap, adjust the duration of a transition, and even offset a video clip's audio without extracting it as a separate clip (a technique I discuss a few pages ahead).

To open the Precision Editor, do one of the following:

- Click the Action button on any clip and choose Precision Editor from the menu (**Figure 4.5**).

Figure 4.5
The Precision Editor
pop-up menu item

- If a transition appears between two clips, choose Precision Editor from the Action button that appears below the transition icon when you move your mouse pointer over it.
- Select a clip and press Command-/(forward slash).
- For a faster, easier method, double-click the space between two clips; or, if a transition is present, double-click the space above the transition icon.

Editing video at a cut point

The Precision Editor displays the clips on either side of a cut point on two levels: the previous clip above and the next clip after (**Figure 4.6**). Visible footage appears in full color, while the hidden portion of a clip is dimmed.

Figure 4.6
The Precision Editor

To adjust the cut point, use any of the following methods:

- Drag the center of the cut point left or right. This edit changes the duration of each clip but retains the duration of the overall project (**Figure 4.7**).

Figure 4.7
Adjusting the cut point

- Drag one of the clips left or right to reposition the cut point of just that clip. For example, dragging the top clip in the figure above would adjust where the clip ends. This technique changes the duration of the project, because you're adding or removing frames from the clip.
- Click once on a clip to set that frame as the cut point. This is often a faster method than dragging the clip.
- Drag the cut point for just one clip (**Figure 4.8**). Doing so doesn't change the cut point in the other clip.

Figure 4.8
Adjusting the cut point
for just one clip

 To quickly preview how the edit looks, click the Play Current Edit button. iMovie plays three seconds of footage around the edit point.

tip

Give yourself more room to work in the Precision Editor by minimizing the size of the Viewer. Choose Window > Viewer > Small, or press Command-8.

Adjusting the duration of a transition

Transitions appear on the middle bar in the Precision Editor and give you a good visual idea of which footage is being used to combine clips. You can also change the duration of a transition by dragging one of its side handles; the time appears as you drag (**Figure 4.9**).

Figure 4.9
Changing the duration
of a transition

tip

You can change the transition style without opening the Transitions browser by double-clicking the transition in the Precision Editor to bring up the inspector. Then, click the Transition pop-up menu and choose a new style.

Offsetting an audio transition

One effective way to switch scenes is to start playing audio from the next clip before the visuals appear (think of a scene where dialogue from the previous clip bleeds over the visuals of the next clip, for example). Using the Precision Editor, you can change the audio's offset by dragging a special audio cut point handle.

1. Click the Show or Hide Audio Waveforms button to view the clips' waveforms.
 2. Drag the cut point within the audio portion left or right; the amount of offset appears at the top of the Precision Editor (**Figure 4.10**).
- To offset the audio in both clips—and prevent overlapping sound—hold Shift as you drag the audio cut point.

Figure 4.10
Offsetting an audio transition

Editing extras in the Precision Editor

- Other elements around the edit point, such as titles or sound effects, can be edited in the Precision Editor, too. Click the Show or Hide Extras button to reveal them (**Figure 4.11**). You can then change their durations or reposition them within the movie; you need to return to the Project browser to perform other edits, such as adjusting clip volume levels or title wording and styles.

Figure 4.11
Editing extras

tip

Jump to other edit points without leaving the Precision Editor by clicking the space between clips in the Project browser; by clicking the circle icons in the Precision Editor; or by clicking the Show Previous Edit and Show Next Edit buttons.

Detach audio from a video clip

Nothing says you need to keep audio and video in sync throughout your movie. You may find a bit of dialogue or background noise that you'd like to use over different visuals. In that case, you want to extract the audio clip from its video clip, so you can work with the audio independently. iMovie provides two methods for doing this: detaching audio from a clip in the Project browser, or adding just the audio portion of a clip from the Event browser.

Let's look at a couple of real-world examples. If you encounter unexpected audio in a scene—something drops, a person sneezes—or you just want to maintain an even level of background noise, you can borrow the audio from a different clip and hide the distraction. (Remember in Chapter 1 when I recommended that you record ambient noise when shooting? Here's where it comes in handy.) Or, perhaps you have a great line of dialogue, but the clip's visuals aren't as compelling as another clip's. Here are two methods of using just the audio from other video clips.

Detaching audio from a video clip in the Project browser

1. Locate the clip that has the audio you want to use.
2. Select the clip and choose Clip > Detach Audio, or choose Detach Audio from the contextual menu. A new audio clip appears below the video, and the video track is muted (**Figure 4.12**).
3. Drag the detached audio to the section in your movie where you want it to appear.

Don't forget to mute or lower the volume on the video clip over which you're adding the new audio.

Figure 4.12

The original clip includes distracting sounds of dishes clattering in this café. The audio from the third clip contains a steady level of background noise.

After detaching the audio to its own clip, I reposition it under the first, noisy, clip. Then, to hide the distractions, I mute the first video clip.

Clip muted

Adding just the audio from a video clip

1. In the Event browser, locate the section of the clip that has the audio you want to use.
2. Drag the selection to the Project browser, dropping it onto the top of a clip where you want the audio to begin.
3. From the pop-up menu that appears, choose Audio Only. The clip appears as an audio clip below the video (**Figure 4.13**).

Figure 4.13

Audio from a video clip added to the project

Create a Photo Slideshow Project

Difficulty level: Easy

Much of this book is focused on bending video to your will, but don't forget that iMovie can also import and work with digital still photos. They're given the "Ken Burns Effect," named after the famed documentary filmmaker who popularized the technique of moving the camera over a still photo to give it a sense of motion. iMovie offers controls for customizing the effect, or ignoring it altogether. You can intersperse photos with video footage or, as I describe here, make a slideshow movie that's composed entirely of photos.

Import photos

If you use iPhoto or Aperture to manage your photo library, or want to grab snapshots from Photo Booth, iMovie can access the photos directly. You can also import photos from the Desktop or other locations on your hard disk.

Importing photos from iPhoto, Aperture, or Photo Booth

1. Click the Photo browser button in the toolbar to view your photo libraries.
2. At the top of the Photo browser, select a photo source. Clicking the disclosure triangle to the left of the application name reveals your events, photos, faces, places, albums, and smart albums in the program (**Figure 4.14**).

Figure 4.14
The Photo browser

3. In the lower portion of the browser, click a photo to preview it in the Viewer.
4. Drag the photo to the Project browser to add it to your movie. A green checkmark appears on the photo thumbnail in the Photo browser to indicate it's in your project.

tip

To view more thumbnails in the Photo browser, drag the separator between the libraries and the photos. Drag it high enough and the source list becomes a space-saving pop-up menu.

Importing photos from the hard disk

1. Locate the photo you wish to use in the Finder.
2. Drag the photo directly to iMovie's Project browser, dropping it where you want it to appear in the movie (**Figure 4.15**).

Figure 4.15
Importing a photo
from the Finder

Adding a source folder to the Photo browser

You can take advantage of the Photo browser even if you don't use iPhoto or Aperture. Drag any folder from the Finder to the top pane of the Photo browser; it appears within a new folder called Folders, and it reveals its images when clicked.

Adjust Ken Burns Effect settings

iMovie automatically applies the Ken Burns Effect to incoming photos. Also known as pan and zoom, the effect makes it appear as if the camera is moving over the surface of the photo, with a gradual zoom in or zoom out. It's a technique that works especially well if you want to focus on something specific, like a person's face, and then back out to reveal their surroundings. You can, of course, change how the effect appears by setting the start and end positions. If you'd rather remove the Ken Burns Effect, jump ahead to "Fit or crop a photo."

Adjusting the Ken Burns Effect

1. Select the photo you wish to edit in the Project browser, and open the photo editing interface in the Viewer by clicking the Crop button on the toolbar; double-clicking the Crop icon in the corner of the photo clip's thumbnail; or pressing the C key (**Figure 4.16**).

Figure 4.16
The Ken Burns Effect editing interface

2. Drag the corner handles of the green Start rectangle to specify the appearance of the first frame of the effect; the area inside the rectangle will resize to fill the frame when played. Also, drag within the rectangle to reposition it (**Figure 4.17**).
3. Drag the corner handles of the red End rectangle to set the last frame. Click the Play button to preview how it will appear.
4. Want to swap the Start and End positions? Click the Reverse button.
5. Click Done to apply the changes.

Figure 4.17
Setting the Start
and End frames,
and the result

note

Regardless of the original dimensions of the photo, iMovie crops the image to fill the video frame. As you can see in Figure 4.17, that ends up cutting off a fair bit of the image at the top and bottom. If you want to keep the full image in view, albeit with black bars at the sides, click the Allow Black button.

tip

Now this is clever: When you add multiple photos at once, iMovie reverses the Ken Burns Effect settings for alternate stills. So, if the first photo zooms in, the second photo zooms out, and so on, to make a smooth viewing experience.

Fit or crop a photo

The Ken Burns Effect is snazzy, but too much panning and zooming can give your viewers a headache. If you want to display a photo without movement, set it to be either cropped to the frame or made to fit with

black bars visible. The photo controls can also rotate photos, such as portrait-oriented pictures that were not automatically rotated when you imported them from the camera.

Fitting or cropping a photo

1. After adding a picture to your project, view the photo controls (I prefer to double-click the Crop icon or select the clip and press C).
2. Click the Fit button to get as much of the image into frame as possible (**Figure 4.18**).

Or, click the Crop button and then drag the frame's corners to define the visible area. Cropping is also great when you want to focus on one area of an image and exclude another, just as you would crop a photo in iPhoto.

3. Click Done to apply the changes.

Figure 4.18
Fit and Crop

tip

If you set a Crop area and then decide to apply the Ken Burns Effect, the area you defined becomes the Start frame.

Rotating photos

1. Select a photo in your project and bring up the photo controls.
2. Click the Rotate Counterclockwise or Rotate Clockwise button to turn the photo in 90-degree increments.
3. Click Done.

Change a photo's duration

Incoming photos are given a 4-second duration by default, but you can make them as long as you want. Photos with the Ken Burns Effect applied automatically adjust the timing of the effect based on the clip's duration.

Changing a photo's duration

1. Double-click the photo you want to edit (or press the I key) to bring up the Clip inspector.
2. Enter a new time in the Duration field (**Figure 4.19**).

If you want all photos in your slideshow to match the same duration, click the “Applies to all stills” checkbox.

3. Click Done.

Figure 4.19
Setting a clip duration

tip

In iMovie's Project Properties dialog, you can specify the default behavior of imported photos. For example, every new picture can be set to Crop instead of to the Ken Burns Effect, and can be set at a different duration. Choose File > Project Properties, or press Command-J. Be sure the “Applies when added to project” option is enabled; otherwise the settings apply to all photos already within the project (Figure 4.20).

Figure 4.20
Photo-specific project settings

Edit the rest of the slideshow

Now that you know the basics of adding and manipulating still images, continue to edit the rest of the slideshow movie using the editing techniques discussed so far in the book. Rearrange clips to your liking; add transitions, titles, and music; and apply color correction and video effects to photo clips just as you would to video clips (see “Correct Color Project,” later in this chapter). (However, although iMovie’s color controls are surprisingly powerful, I recommend performing your primary image editing in iPhoto or other software before bringing pictures into iMovie.)

tip

By far my favorite aspect of iMovie’s photo-editing features is this: The settings apply to video as well as to still images. Select a video clip in the Project browser, click the Crop button in the toolbar or press the C key, and you can apply a Ken Burns Effect to video, or crop the clip to remove distractions from the edge of the frame. (Cropping generates better results on HD footage, since the video must be enlarged to fit the frame after you’ve cropped it, reducing the resolution.)

Create a Cutaway Project

Difficulty level: Easy

A common video editing technique is to cut between scenes while a consistent section of audio plays. For example, someone is being interviewed, and while you listen to them describe a place they visited, the image switches to video of that place. That clip is called a *cutaway*, and it’s easy to create in iMovie. Cutaways are also frequently used as a clever way to hide visual flubs: If you’re watching an interview and the camera cuts to the interviewer asking a question, chances are the subject being interviewed had to scratch his or her nose or take a drink of water just then.

Add the cutaway clip

If you’ve used a video editor such as Final Cut Express, you may miss the capability to overlay clips on multiple video tracks. iMovie offers just

one video track—or does it? Although it’s not immediately obvious, iMovie does support a second video track for things like cutaways and picture-in-picture effects. That makes implementing a scene like this vastly easier than chopping clips and inserting other clips to accomplish the same task.

Adding a cutaway

1. In the Event browser, select a section of clip you want to use as the cutaway.
2. Drag the selection to the spot in your movie where the cutaway begins, dropping it directly onto the clip.
3. From the pop-up menu that appears, choose Cutaway (**Figure 4.21**).

Figure 4.21
Adding a cutaway

The cutaway appears above the main video track. A shaded area indicates video is hidden in favor of the cutaway clip (**Figure 4.22**).

Figure 4.22
The cutaway in the project

The advantage to this approach is that you can reposition or trim the cutaway clip without having to touch the base video clip at all. And because the cutaway is just a regular video clip, you can perform other edits and effects on it.

Edit the cutaway clip settings

You can also edit a couple of attributes that are specific to cutaway clips: whether it appears suddenly or with a fade-in (and disappears with a fade-out), and the opacity of the clip.

Applying a fade transition to a cutaway

1. Double-click a cutaway clip, or select it and press the I key, to bring up the Clip inspector.
2. Change the Cutaway Fade setting to Manual, and optionally change the duration of the fade (**Figure 4.23**). This setting applies to the start and end of the clip, and your only option is to fade the clip; you can't choose other transition styles.

Figure 4.23
Cutaway-specific settings

Changing the clip's opacity

In the Clip inspector, drag the Opacity slider to adjust how transparent the clip appears (perfect for scenes of ghostly apparitions).

Create a Picture in Picture or Side by Side Scene Project

Difficulty level: Easy

Similar to a cutaway, the Picture in Picture feature provides the opportunity to display a second clip without disrupting the main video, only in this case the clip appears in a box in the corner of the screen. Another option is the Side by Side effect, which splits the screen to display two clips at once.

Add the Picture in Picture or Side by Side clip

Creating a Picture in Picture or Side by Side clip works the same way as creating a cutaway, with the clip appearing above the main video track. In the case of the Picture in Picture effect, other controls are also available.

Adding a Picture in Picture or Side by Side clip

1. Select a range of video from the Event browser and drag it onto a clip in your project.
2. Choose Picture in Picture or Side by Side from the pop-up menu.
3. If you added a Picture in Picture clip, go to the Viewer and drag the clip to change its location within the frame. You can also resize the box by dragging the corner handles (**Figure 4.24**).

Figure 4.24
Resizing a Picture in Picture clip

Edit the clip settings

Double-click the Picture in Picture or Side by Side clip to bring up the Clip inspector, where you'll find settings specific to each effect, such as the option to apply a border style to the Picture in Picture clip.

Setting Picture in Picture options

- **PIP Effect:** This option controls how the picture box appears. From the pop-up menu, choose Dissolve for a fade-in effect, or Zoom to

enlarge the box from a corner. Then, set a duration for the effect using the slider (**Figure 4.25**).

The PIP Effect pop-up menu also includes a curious gem: Swap. When that's enabled, the Picture in Picture clip occupies the entire frame while the base clip appears in the box.

Figure 4.25
Settings for Picture
in Picture

- **Border Width:** Click a button to specify no border (the default) or a thin or thick border around the box.
- **Border Color:** “Color” is a bit of a stretch here, but if the Border Width is set to thin or thick, use this option to set the border as black, gray, or white.
- **Drop Shadow:** Click the Visible checkbox to make the box cast a subtle shadow.

Setting Side by Side options

- **Side by Side:** Choose on which side of the screen the Side by Side clip should appear, left or right (**Figure 4.26**).
- **Slide:** Click the Manual button and adjust the duration slider to make the clip slide into frame from the side specified in the pop-up menu.

Figure 4.26
Side by Side settings

Stabilize Shaky Footage Project

Difficulty level: Easy

Not too long ago, if your footage exhibited camera shake—that slight bouncing or jittery motion introduced by shooting with a lightweight camera—either you compensated by locking the camera to a tripod, or you accepted the shaky video and passed it off as “edgy.” Now, iMovie can analyze and stabilize that footage.

Analyze for image stabilization

To smooth shaky video, iMovie analyzes each frame to identify similar objects. Then, it figures out how much zoom and rotation to apply to each frame to make the objects line up, effectively removing the shake.

Given that most clips contain 24 or 30 frames per second, analyzing for stabilization can take quite a while—four to eight times the duration of the original footage, or potentially several hours if you analyze a lot of video in one batch. Fortunately, you have several opportunities to perform the analysis, allowing you to analyze a large batch at once, or smaller sections as you edit.

Analyzing a clip for stabilization

You can analyze video at any of the following points:

- When you add video to iMovie, click the “After import analyze for Stabilization” checkbox in the Import dialog. iMovie scans all the footage being imported, tying up the program until it’s finished. This is a good option to use if you want to import a lot of video overnight while you’re sleeping.
- Select a clip in the Event browser and choose File > Analyze Video > Stabilization. The entire clip is analyzed, even if you’ve selected only a portion of it. (You can also choose to analyze for stabilization and people in the same pass.)
- Select a clip in the Project browser and choose File > Analyze Video > Stabilization. iMovie scans just the section in your movie,

not the entire clip in the Event browser. However, if you add more video from the same clip in your project, iMovie analyzes it again.

- Double-click a clip to bring up the Clip inspector. If the clip is in the Event browser, click the Analyze Entire Clip button (**Figure 4.27**). If you've selected a clip in the Project browser, click the "Stabilization: Smooth clip motion" checkbox.

Figure 4.27
Stabilization button
in the inspector

tip

If you have the time, I recommend analyzing clips in a large batch, such as during import. That enables you to apply stabilization during editing without having to wait for iMovie to scan footage on the fly.

Apply image stabilization

With your footage analyzed, you can control how much stabilization is applied. iMovie doesn't actually re-render the video; instead, it keeps track of how much zoom and rotation each frame needs to match surrounding frames.

Applying image stabilization

If the footage was previously analyzed in the Event browser, all you need to do is add the clip to your project; stabilization is automatically applied, indicated by an icon in the corner of the clip. For any clip in the Project browser that isn't yet analyzed, open the Clip inspector (double-click the clip, or select it and press the I key) and enable the "Stabilization: Smooth clip motion" checkbox.

To control the amount of stabilization applied, drag the Maximum Zoom slider in the Clip inspector. iMovie assumes you want the most stable footage, but you may want to ease back on the setting occasionally. If the clip has a lot of motion, iMovie must zoom further in to get frames

to match up—sometimes cutting out important sections of the scene, like slicing off the tops of people’s heads (**Figure 4.28**).

Figure 4.28
Maximum Zoom
settings compared

tip

Some portions of clips contain too much camera shake for iMovie to compensate. You’ll see a squiggly red line to indicate those frames (**Figure 4.29**). To hide those sections, click the **Hide Excessive Shake** button.

Figure 4.29
Excessive shake

Compensate for rolling shutter

Many of today’s cameras use CMOS sensors, which record each frame in horizontal lines, scanning from top to bottom. When camera shake or sudden movement is introduced during shooting, the objects in the video appear “bendy,” like they’re made of rubber, due to an effect called *rolling shutter*. Although the best advice is to try to capture steady video in the first place, iMovie can help take the elasticity out of the clips (although the effectiveness varies widely, depending on the source footage).

Compensating for rolling shutter

1. Make sure the clip you're editing has been analyzed for stabilization, and then open the Clip inspector.
2. Under Rolling Shutter, click the "Reduce motion distortion" checkbox (**Figure 4.30**).
3. Choose a setting from the Amount pop-up menu; iMovie defaults to Medium, but try the other amounts to see if they improve the clip.

Figure 4.30
Rolling Shutter settings

Correct Color Project

Difficulty level: Intermediate

As you know, the way to get the best picture when you shoot is to start with great original footage. However, that's not always possible; maybe the white balance was set wrong, or lighting shifted while filming. Or, perhaps you just want to increase the saturation of a clip to make it pop. iMovie's color correction tools are surprisingly effective, and they can help you tweak your image in subtle or strong ways.

The program also offers several video effects for when you want to dramatically change the appearance of your clips, from making them grayscale to applying an X-ray look.

Correct a clip's color

If you've used the color correction tools in iPhoto, you'll be familiar with the controls in iMovie.

Correcting color

1. Select a clip to edit; corrections apply to entire clips, so if you want to affect just a portion of a clip, you need to first split the section into its own clip.

2. Open the Video inspector by double-clicking the clip and clicking the Video button in the inspector, or by just pressing the V key.
3. I recommend letting iMovie take the first stab at fixing color: Click the Auto button. If the clip looks good to you, click the Done button to close the inspector. Or, continue to the next step.
4. Using the controls in the inspector, make any of the following adjustments (**Figure 4.31**):

Figure 4.31
Controls in the
Video inspector

- **Levels.** The histogram at the top of the window represents the levels of red, blue, and green in the current frame. The sliders below the graph represent the darkest and lightest values (pure black or white).

Drag the left slider toward the middle to darken the image; drag the right slider similarly to lighten the image. Doing so treats the furthest colors on the outside edges as darkest or lightest.

- **Exposure.** This slider brightens or darkens the video's highlights.
- **Brightness.** This slider controls the overall lightness of the clip.
- **Contrast.** Accentuate the differences between light and dark.
- **Saturation.** Drag this slider to change the color intensity.
- **Gain sliders.** Adjust these slider values to compensate for color casts (to reduce a green tint, for example). The Gain sliders appear only when Show Advanced Tools is enabled in iMovie's preferences.
- **White Point.** This control tells iMovie which color value equals white; the rest of the colors are based on that value. Move the point within the color wheel to adjust the white point, which can also affect the clip's color cast. Or, click within the Viewer to specify which color should be treated as white (it also bases its settings on gray values).
- **Revert to Original.** If you don't like the adjustments you made, click here to go back to the original settings.

For an example of the color adjustment controls in action, I used the settings in Figure 4.31 to bring out detail and color in an otherwise washed-out clip (**Figure 4.32**).

Figure 4.32
Color correction
applied

Original

Corrected

tip

Color correction can be applied to clips in both the Project browser and the Event browser. So, you can adjust color before adding anything to your movie if you choose.

Apply video effects

If you're looking for an easier way to change the appearance of a clip, choose from iMovie's collection of 19 premade video effects.

Applying video effects

1. Select the clip you want to adjust.
2. Double-click the clip to bring up the Clip inspector.
3. Click the Video Effect button, which exposes a grid of the available effects.
4. Move your mouse over each effect to preview its appearance in the Viewer before making your choice (**Figure 4.33**).
5. Click the effect you want to use to apply it.

Figure 4.33
Previewing a
video effect

tip

With the effects picker visible, press the spacebar to play the selected clip in a loop. As you move your mouse pointer over the effects, the preview continues to play, using the option currently under the pointer to give you a better idea of how the effect works on the entire clip, not just one frame.

tip

Unfortunately, you can apply only one video effect at a time, with one exception. If you want to make a clip black and white, and then apply an effect on top of that, do this: In the Video inspector, first drag the Saturation slider down to zero. Then, go to the Clip inspector and choose a video effect.

To remove an effect, bring up the Choose Video Effect window again and click the None option.

Change How a Clip Sounds Project

Difficulty level: Intermediate

Just as you can apply video effects to a clip, you can change how audio sounds by using several preset effects. Or, if you're looking for subtler options, you can adjust the volume of background clips ("ducking"), change the audio balance using an equalizer, and filter background noise.

Apply audio effects

Want to make a scene sound like it's in a larger room than the one in which you shot it? Make a person sound like they are talking on the telephone or were transported from another planet? iMovie's audio effects range from fanciful to practical.

Applying audio effects

1. Click the clip you want to edit.
2. Open the Clip inspector, and then click the Audio Effects button to bring up the Choose Audio Effect dialog (**Figure 4.34**). iMovie automatically starts playing a preview of the clip.

Figure 4.34
Make Planet Claire sound like a real cosmic thing using audio effects.

3. Move your mouse pointer over an effect name to hear how it changes the audio.
4. Click the effect you want to use.

“Duck” a clip

Often, if someone is talking in a scene, you don’t want the volume of background music to drown out the dialogue. Using iMovie’s ducking feature, the background audio can automatically be lowered so it doesn’t compete. When the foreground clip ends, the background audio comes back up, without you having to make the adjustments manually.

Ducking a clip

1. Select the clip that you want to remain at regular volume.
2. Bring up the Audio inspector by double-clicking the clip and clicking the Audio button, or by pressing the A key.
3. Click the Ducking checkbox (**Figure 4.35**).

Figure 4.35
The Ducking checkbox and slider

- Adjust the slider to specify the volume level of other tracks that appear with the selected clip (**Figure 4.36**).

Figure 4.36

The volume of the background song is reduced after ducking is enabled for the video clip.

Normal

With ducking applied

Change equalizer settings

It's not the same as the giant mixing boards you'll find in a sound studio, but iMovie's equalizer can help you shape your clips' audio. Presets like Voice Enhance, Music Enhance, and Hum Reduction are tailored to the sound recorded by video cameras.

Changing equalizer settings

- Select a clip you want to edit.
- Open the Audio inspector by double-clicking the clip and then clicking the Audio button in the inspector, or by pressing the A key.
- From the Equalizer pop-up menu, choose a preset (**Figure 4.37**). Or, mark the Equalizer checkbox and adjust the sliders manually.

Figure 4.37

Equalizer presets

tip

Another common audio problem you're likely to run into is varying volume levels among all clips in a movie. One thing to try is normalizing the clips: Select one, bring up the Audio inspector, and click the Normalize Clip Volume button.

Reduce background noise

If your video contains a persistent hiss or hum, or if there's just enough background white noise in an environment to be distracting, you can filter the noise in iMovie. I've found this feature to be hit or miss, so it really depends on the audio in the clip—it's better at minimizing subtle white noise than something more specific like wind noise. Still, it's worth a try, and it's easy to enable.

Reducing background noise

1. Select a clip you want to edit.
2. Open the Audio inspector by double-clicking the clip and then clicking the Audio button in the inspector, or by pressing the A key.
3. In the Enhance section, enable the "Reduce background noise by" checkbox and drag the slider to specify a percentage of the effect to apply (**Figure 4.38**).

Figure 4.38
Reducing background noise

This page intentionally left blank

Index

Symbols

- / (forward-slash) to preview selected frames, 38
- \ (backslash) for playback, 21

A

- Action button (iMovie for iOS), 193
- Action menu, 38
- Add Selected Video to Project button (Toolbar), 32-33
- Adobe Photoshop Lightroom, 28
- “After import analyze for:” checkbox, 26
- “After import analyze for Stabilization” checkbox, 95
- AIC (Apple Intermediate Codec), 26
- AirPlay button (iOS devices), 168
- Alignment buttons (Font panel), 54
- Allow Black button, 87
- “Allow movie to be downloaded” checkbox, 156
- ambient noise, recording, 14
- Analyze Entire Clip button, 96
- Analyze Video function, 68, 72
- analyzing footage at import, 26
- Aperture
 - accessing video from, 28
 - importing photos from, 84-85
- Apple TV
 - playing videos from, 168
 - sending videos from iPads to, 168
 - turning on Home Sharing on, 167
 - watching videos on, 167-168
- “Applies when added to project” option, 89
- Archive All button (Import window), 27
- Arrow tool, 33
- aspect ratios
 - Aspect Ratio pop-up menu, 31, 35
 - formats, 6-7
- audio
 - Audio Adjustments inspector, 48-49
 - Audio button, 151
 - Audio button (Media library), 188, 190
 - Audio Effect dialog, 102
 - Audio Inspector, 103-104
 - Audio Preview checkbox (GarageBand), 142
 - audio terminals (camcorders), 3
 - Audio Waveforms button (iPad 2), 187
 - capturing quality audio, 12-14
 - detaching from video in Project browser, 82-83
 - ducking background audio, 103-104
 - editing in iMovie for iOS, 187-192
 - equalizer settings, changing, 104-105
 - exporting finished audio (GarageBand), 142
 - fading in/out, 48-49
 - finalizing soundtrack (GarageBand), 140-142
 - recording with voiceover tool, 112-114
 - reducing background noise, 105
 - sound effects, adding in iMovie for iOS, 190
 - sound levels, setting (GarageBand), 136
- audio clips
 - adding, 46-47
 - adding only audio from video clips, 83

- audio clips, *continued*
 - adjusting volume within, 49
 - applying effects to, 102-103
 - changing volume of, 47-48
 - detaching from video clips, 82-83
 - offsetting audio transitions (Precision Editor), 80-81
 - reducing background noise in, 105
- Auto button (Video Inspector), 99
- Auto-Apply mode (keyword tags), 69-70
- autofocus mode, 12
- automatic theme music (iMovie for iOS), 188
- “Automatically add transitions and titles” checkbox, 115
- “Automatically add (transitions)” checkbox, 31
- Autoplay checkbox (QuickTime), 162
- AVCHD (Advanced Video Codec High Definition), 8, 27, 30
- B**
- background audio, ducking, 103-104, 189
- background music
 - adding in iMovie for iOS, 187-189
 - adding to iDVD, 151-152
- background noise, reducing (audio), 105
- background songs, adding, 42-46
- Ball James, 5
- bass loops (GarageBand), 135-136
- beat markers, 108-111
- Best Performance burn mode, 152
- Boogie Lights title, 53
- bouncing screen effect, 12
- brightness slider, 100
- B-roll footage, 16
- browsers, miscellaneous, 18, 20
- Bulletin Board theme, 115, 117
- burning discs (iDVD), 152-153
- C**
- camcorders
 - importing video from tape-based, 29-30
 - overview, 2-3
- Camera Roll
 - moving video clips to, 175
 - sharing projects to, 192-193
- cameras
 - camera archives, importing, 30
 - importing videos to iPads from, 176
 - maintaining horizontal position of, 16
 - types of, 2-5
- Canon
 - DSLRs, 4
 - PowerShot G12, 28
- capturing
 - quality audio, 12-14
 - quality video, 8-12
 - video into iMovie, 174
- Carlson, Jeff (author web site), 154
- Carman, Robbie, 5
- cell phones, for shooting video, 5
- chapter markers, setting (iDVD), 146-147
- Clip Settings window (iMovie for iOS), 187
- Clip Trimmer, 41-42, 110-111
- clipping levels (GarageBand), 136
- clips
 - audio. *See* audio clips
 - Clip Inspector, 37, 92-93, 96
 - Clip Settings window (iMovie for iOS), 183
 - movie, adding to trailers, 36-37
- clips, video
 - adding audio only from, 83
 - adding from media library to iPhone/iPod touch, 176-177
 - adding to iMovie projects, 32-33
 - adding to movie trailers, 36-37
 - analyzing for stabilization of, 95-96
 - applying image stabilization to, 96-97
 - attaching audio clips to, 46-47
 - Clip Inspector, 37
 - Clip Trimmer, editing in, 41-42
 - correcting color of, 98-101
 - deleting in iMovie for iOS, 179
 - detaching audio clips from, 82-83

- editing at cut points, 78–80
- editing in iMovie for iOS, 178–180
- green screen clips, 121–122
- inserting into middle of other clips, 74–75
- moving on timeline (iMovie for iOS), 178
- moving to Camera Roll (iMovie for iOS), 175
- rearranging, 34
- rejecting, 66–67
- replacing, 75–77
- splitting, 39–40
- splitting in iMovie for iOS, 179
- thumbnails, adjusting size of, 22
- titles, adding to portions of (iMovie for iOS), 182
- trimming (iMovie for iOS), 178–179
- viewing favorite, 66
- close-up shots, extreme, 16
- CMOS sensors, 97
- CNN iReport, sharing
 - videos/photos to, 156–158, 193–194
- color of video clips, correcting, 98–101
- comment markers, 147
- composing shots with rule of thirds, 10–11
- compression
 - schemes for exporting videos, 159
 - of video formats, 8
- contrast slider, 100
- copying
 - Copy Files button (Import dialog), 30
 - or moving Events to different hard disk, 62–63
 - or moving projects to different hard disk, 64
 - regions (GarageBand), 140
- coverage, maximizing video, 14–16
- cropping
 - Crop button (Toolbar), 86–88
 - and fitting photos, 87–88, 90
 - green screen clips, 123
- Cross Dissolves, 55
- customizing
 - appearance of iMovie, 21–23
 - text appearance in titles, 52–55
- cut points, editing video at (Precision Editor), 78–80

- cutaway clips
 - adding, 90–91
 - settings, editing, 92
- cutaway shots, 16

D

- deleting
 - favorite marks, 66
 - frames, 39
 - transitions, 56
 - video clips in iMovie for iOS, 179
- depth of field, 11–12
- detaching audio from video, 82–83
- detaching audio from video in
 - Project browser, 82–83
- digital SLR cameras, 2
- directional microphones, 12
- disabling Ken Burns effect (iMovie for iOS), 186
- discs, burning (iDVD), 152–153
- drop zone items (iDVD), 150–151
- DSLR (digital single-lens reflex) cameras, 4–5
- ducking background audio, 103–104, 189
- duration
 - of photos, changing, 89
 - of transitions, adjusting (Precision Editor), 80
 - of transitions, changing, 57
- DV tape format, 3, 6–7
- DVDs
 - creating. *See* iDVD projects
 - standard-definition, 146

E

- editing
 - audio (iMovie for iOS), 187–192
 - beat markers, 111
 - content of theme transitions, 117
 - Edit button (Camera app), 175
 - Edit Drop Zones button, 150
 - Edit tool (advanced tools), 33
 - extras in Precision Editor, 81–82
 - Ken Burns effect in iMovie for iOS, 185–186

editing, *continued*

- with Precision Editor, 77-82
- settings for cutaway clips, 92
- slideshows, 90
- text in titles, 51-52
- title and menu text (iDVD), 149-150
- titles for movie trailers, 36-37
- transition settings, 56-57
- transitions in iMovie for iOS, 180-181
- video at cut points with Precision Editor, 78-80
- video clips in iMovie for iOS, 178-180

editing audio

- audio clips, adding, 46-47
- audio clips, adjusting volume within, 49
- audio clips, changing volume of, 47-48
- background songs, adding, 42-46
- fading audio in/out, 48-49

editing video

- in Clip Trimmer, 41-42
- fine-tune trimming in place, 40-41
- trimming footage in Project browser, 38-40

effects

- applying to audio clips, 102-103
- applying to video clips, 101-102
- Audio Effect dialog, 102
- bouncing screen, 12
- green screen, 120-124
- instant replay, 58
- Ken Burns. *See* Ken Burns effect
- Music and Sound Effects Browser button, 108
- Music and Sound Effects browser (Toolbar), 43-44
- Music and Sound Effects button, 143
- One-Step Effects, 58
- PIP (Picture in Picture), 92-94
- previewing video effects, 101
- rolling shutter, compensating for, 97-98
- Side by Side, 92-94
- sound effects, 190
- Video Effect button, 101

encoding, video, 8

- Ending title style, 182
- end-of-project marker (GarageBand), 142
- equalizer settings, changing (audio), 104-105
- establishing shots, 15
- Events
 - creating new, 62
 - Event browser, 18, 20
 - Event Library, 18, 20
 - merging, 61
 - moving/copying to different hard disk, 62-63
 - renaming, 60
 - splitting, 61-62
- Excessive Shake indicator, 97
- exporting
 - finished audio (GarageBand), 142
 - iOS projects to iTunes, 194-195
 - video from iMovie, 158-159
- exposure slider, 100
- extras, editing in Precision Editor, 81-82
- extreme close-up shots, 16

F

- Facebook, sharing videos/photos to, 156-158, 193-194
- fading
 - audio in/out, 48-49
 - audio in/out (GarageBand), 141-142
 - fade transition, applying to cutaways, 92
 - video in/out (iMovie for iOS), 173
- FairPlay DRM scheme (Apple), 189
- favorite footage, marking, 65-66
- favorite loops (GarageBand), 137
- filtering
 - Filter by Keyword checkbox, 71
 - footage with keyword tags, 71
- Finder, importing photos from, 85
- fine-tune trimming in place, 40-41
- fitting/cropping photos, 87-88

Flickr, exporting video to, 158-159
 Flip cameras, 3-4, 174
 focus rings, manual (camcorders), 3
 fonts
 Font panel, iMovie, 53-54
 System Fonts panel, 54-55
 footage
 filtering with keyword tags, 71
 finding people in, 68
 locating with keyword tags, 71-72
 marking favorite, 65-66
 stabilizing shaky, 95-98
 formats, video, 6-8
 Four Corners title, 52
 frames
 adjusting number per thumbnail, 22
 deleting, 39
 Frame Rate pop-up menu, 31
 making/adjusting selection of, 38
From Still to Motion: A photographer's guide to creating video with your DSLR, 5
 FTP (File Transfer Protocol), 164

G

gain sliders, 100
 GarageBand
 iPad version of, 170
 library, 151
 GarageBand project
 bass loops, adding, 135-136
 copying regions, 140
 creating new sections, 134-136
 Edgy Rock Guitar loops, adding, 138-140
 exporting finished audio, 142
 favorite loops, selecting, 137
 finalizing soundtrack, 140-142
 finishing film in iMovie, 143
 importing videos into GarageBand, 125-127
 installing extra loops/instruments, 130-131

instruments, adding, 132-134
 Loop browser, opening, 128
 loops, adding, 128-129, 131-132
 new instruments, adding, 138-140
 overview, 124-125
 resize pointer usage, 137-138
 sound levels, setting, 136
Take Control of Making Music with GarageBand '11 (Tolbert), 125
Take Control of Recording with GarageBand '11 (Tolbert), 125
 transposing regions, 138
 Getting Started Video (iWeb), 160
 Gorillapod tripods, 9
 Gottschalk, Matt, 5
 GPS technologies in iOS devices, 182
 green screen
 edits, 20
 effect, 120-124
 Group Events By Project option, 64

H

H.264 encoding, 8
 handheld shots, 10
 hard disks
 free space required for iDVD, 148
 importing photos from, 85
 importing video from, 30
 Harrington, Richard, 5
 HD (High Definition) video, 6-7
 HDV (High Definition Video) recording, 8, 27
 headphones, monitoring audio
 recording with, 13-14
 Hide Excessive Shake button, 97
 "Hide movie on my Gallery home page"
 checkbox, 156
 High Quality burn mode, 153
 Home Sharing, 167
 horizontal orientation of video cameras, 16
 hot shoe connectors (camcorders), 3

- I
- iDVD projects
 - background music, adding, 151-152
 - burning discs, 152-153
 - chapter markers, setting, 146-147
 - choosing themes in, 148-149
 - drop zone items, adding, 150-151
 - editing title and menu text, 149-150
 - iMovie '08 and iDVD '08 for Mac OS X: Visual QuickStart Guide* (Carlson), 154
 - previewing, 152
 - sharing to iDVD, 148
 - standard-definition DVDs and, 146
 - user guide, 154
- images
 - resolution of, 6
 - stabilization feature, 9
- iMovie
 - customizing appearance of, 21-23
 - exporting video from, 158-159
 - iMovie '08 and iDVD '08 for Mac OS X: Visual QuickStart Guide* (Carlson), 154
- iMovie for iOS
 - audio clips, changing volume of, 187
 - background music, adding, 187-189
 - editing transitions, 180-181
 - editing video clips, 178-180
 - fading in/out, 173
 - importing photos from Photo app, 184-185
 - Ken Burns effect, editing, 185-186
 - location data, embedding in
 - videos/photos, 182-184
 - playing/skimming video, 177-178
 - projects, adding video to, 174-177
 - projects, creating new, 170-172
 - projects, opening existing, 174
 - sending projects between devices
 - via iTunes, 194-196
 - sharing projects to Camera Roll, 192-193
 - sharing videos to YouTube/Facebook/Vimeo/CNN iReport, 193-194
 - sound effects, adding, 190
 - themes, choosing, 172-173
 - titles, adding, 181-182
 - versions of, 170
 - voiceovers, adding, 191-192
- iMovie projects
 - adding clips to, 32-33
 - creating movie trailers, 34-37
 - creating new, 31
 - One-Step Effects, 58
 - rearranging clips, 34
 - titles, adding. *See* titles
 - transition settings, editing, 56-57
 - transitions, adding, 55-56
- importing
 - camera archives, 30
 - Import dialog, 25-26
 - photos, 84-85
 - photos from Photo app (iMovie for iOS), 184-185
 - video from hard disks, 30
 - video from memory-based cameras, 24-27
 - video from tape-based camcorder, 29-30
 - videos into GarageBand, 125-127
 - videos to iPads from camera/iPhone/iPod touch, 176
- in point/out point shots, 16
- Insert function, 74-75
- Inspector mode for keyword tags, 70
- instant replay effect, 58
- interface, iMovie
 - customizing appearance of, 21-23
 - overview, 18-20
- interlaced video recording, 7
- iOS devices
 - iMovie for. *See* iMovie for iOS
 - playing videos from, 168
 - synchronizing videos with, 166-167
- iPads
 - Audio Waveforms button (iPad 2), 187
 - capturing videos into iMovie from, 174-175

- editing environment (iMovie for iOS), 171
 - importing videos from camera/iPhone/iPod touch, 176
 - iPad Camera Connection Kit, 175, 184
 - Precision Editor in iPad 2, 180
 - sending videos to Apple TV from, 168
 - skimming timeline on, 178
 - turning on Home Sharing on, 167
- iPhones
 - adding video clips from media library to, 176-177
 - capturing videos into iMovie from, 174-175
 - editing environment (iMovie for iOS), 171
 - HD video on (iPhone 4), 5
 - importing videos to iPads from, 176
 - resolution options (iPhone 4), 165
 - skimming timeline on, 178
 - transferring photos to iPads, 184
 - turning on Home Sharing on, 167
- iPhoto
 - accessing video from, 28
 - importing photos from, 84-85
- iPod touch
 - adding video clips from media library to, 176-177
 - editing environment (iMovie for iOS), 171
 - importing videos to iPads from, 176
 - resolution options, 165
 - skimming timeline on, 178
 - transferring photos to iPads, 184
 - turning on Home Sharing on, 167
- iTunes
 - exporting iOS projects to, 194-195
 - iTunes Plus format, 189
 - playing videos with, 167-168
 - sending projects between devices via, 194-196
 - sharing videos/photos to, 165
 - turning on Home Sharing in, 167
- iWeb
 - sharing videos/photos to, 160-164
 - Take Control of iWeb '09* (Sande), 163
 - templates, 160
- J**
 - Joby (Gorillapod tripods), 9
 - Join Clip function, 40
- K**
 - Ken Burns effect
 - defined, 84
 - disabling in iMovie for iOS, 186
 - editing in iMovie for iOS, 185-186
 - settings, adjusting, 86-87
 - keyword tags
 - applying, 69-70
 - identifying people with, 72
 - locating footage with, 71-72
 - keywords, applying, 20
- L**
 - lavalier microphones, 13
 - layered audio clips, 47
 - location data, embedding in videos/photos (iMovie for iOS), 182-184
 - loops
 - adding to project (GarageBand), 131-132
 - bass loops (GarageBand), 135-136
 - Edgy Rock Guitar loops (GarageBand), 138-140
 - favorite (GarageBand), 137
 - Loop Background Music option, 188-189
 - Loop browser (GarageBand), 128
 - Loop checkbox (QuickTime), 162
 - loop families (GarageBand), 132
- M**
 - "Make this video personal" checkbox, 158
 - manual exposure controls (video), 4-5
 - manual focus, 12
 - manual focus rings (camcorders), 3
 - maps, adding to projects, 116-117
 - Master Volume control (GarageBand), 141
 - "Mastering iMovie trailers" article, 37
 - Maximum Zoom slider (Clip Inspector), 96-97

measures, defined (GarageBand), 129
Media bin (iPad), 171
Media button, 150
media library video clips, adding to iPhone/
iPod touch, 176-177
medium shots, 15
memory-based cameras,
importing video from, 24-27
menus
defined for DVDs, 148
text, editing (iDVD), 149-150
merging Events, 61
microphones
directional, 12
external, 12-13, 112, 192
lavalier, 13
Rode shotgun microphones, 12
USB, 112
Middle title style, 182
MobileMe, publishing web sites with, 163
MobileMe Gallery
sharing photos and videos to, 154-156
uploading movies to, 193
Mode switch (Import dialog), 25
Modern theme (iMovie for iOS), 172
modes, video, 152
Motion button (iDVD), 149
Move button (Camera app), 175
Move Files option (Import dialog), 30
Movie Track header, 127
movies. *See also* videos
movie trailers, creating, 34-37
Movies tab (Media browser), 127
MPEG-2/MPEG-4 compression, 8
multiple background songs, 44
multiple monitors, 23
Music and Sound Effects
browser (Toolbar), 43-44
browser button, 108
pop-up menu, 143

music video project, 108-111
muting audio sections/clips, 49
My Projects button (iMovie for iOS), 172, 174
My Projects screen (iMovie for iOS), 193-194, 196

N

Netflix, 154
New Project button (iMovie for iOS), 170
New Project dialog, 35
Nikon DSLRs, 4, 11
Noise Reduction slider, 113
None option (Choose Video Effect window), 102
Normalize Clip Volume button, 105

O

offsetting audio transitions (Precision Editor), 80-81
One-Step Effects, 58
opacity
changing in Clip Inspector, 92
setting (preferences), 54
Opening title style, 182
Optimize Video option (Import dialog), 26, 30
Outline tab, 36

P

people
finding in footage, 68
identifying with keyword tags, 72
viewing only footage marked with, 68
photos. *See also* sharing videos/photos
duration of, changing, 89
embedding location data in
(iMovie for iOS), 182-184
fitting/cropping, 87-88
importing, 84-85
importing from Photo app
(iMovie for iOS), 184-185
importing from Photo Booth, 84-85
Photo browser, adding source folders to, 85
Photos app, 176, 192

- Photos browser, 18
- Photos button (Media Library), 185
 - rotating, 88
 - sharing to YouTube/Facebook/Vimeo/CNN iReport, 193-194
- Photoshop Lightroom (Adobe), 28, 30
- Picture in Picture effect, 92-94
- pinning background songs, 45-46
- pixels, image resolution and, 6-7
- Pixie Dust title, 53
- Play button (Camera app), 174
- Play button (Import dialog viewer), 25
- Play Current Edit button, 80
- Play Full Screen button, 21
- Play Selected Events from Beginning button, 21
- playhead
 - basics, 20-21
 - Playhead Info display, 70
 - scrubbing (iDVD), 149
 - splitting clips at, 40
- playing
 - and skimming videos (iMovie for iOS), 177-178
 - videos, 20-21
- Poster Frame slider (QuickTime), 162
- PowerShot G12, 5
- Precision Editor
 - audio transitions, offsetting, 80-81
 - editing extras in, 81-82
 - editing video at cut points, 78-80
 - fine-tuning edits with, 111
 - in iPad 2, 180
 - overview, 77-78
 - transitions, adjusting duration of, 80
- Preferences
 - GarageBand, 142
 - iMovie, 20, 54
- presets, equalizer (audio), 104
- previewing
 - export settings, 159

- iDVD projects, 152
 - movie trailer styles, 35
 - and playing video, 20-21
 - video effects, 101
- Professional Quality burn mode, 153
- progressive video recording, 7
- Project browser
 - basics, 18-19
 - detaching audio from video clips in, 82-83
 - trimming footage in, 38-40
- Project Library, 18-19
- projects
 - moving/copying to different hard disc, 64
 - Project Info window, 153
 - Project Properties dialog, 89
 - Project Settings button (iMovie for iOS), 180
 - Project Settings window (iMovie for iOS), 173
 - Project Settings window (iPad), 188-189
- publishing
 - to iTunes, 165
 - with MobileMe, 163
 - Publish button, 156
 - via FTP, 164

Q

- QuickTime
 - controls (inspector), 162
 - files, saving with H.264 encoding, 8

R

- Real Instrument tracks (GarageBand), 133
- rearranging video clips, 34
- recording
 - ambient noise, 14
 - Record button (Camera app), 174
 - sound effects, 190
 - with voiceover tool, 112-114
- rectangular pixels (DV format), 6-7
- Redo button on iOS devices, 184
- reducing background noise (audio), 105

- regions (GarageBand)
 - copying, 140
 - defined, 129
 - transposing, 138
- rejecting video clips, 66–67
- renaming Events, 60
- re-ordering background songs, 45
- replacing video clips, 75–77
- resize pointer (GarageBand), 137–138
- resizing Picture in Picture clip, 93
- resolution of images, 6
- Retake button (Camera app), 175
- Retina Display screens (iPhone/iPod touch), 165
- Revert to Original setting (Video Inspector), 100
- Rode shotgun microphones, 12
- rolling shutter effect, compensating for, 97–98
- rotating photos, 88
- rule of thirds, 10–11
- S**
- Sande, Steve, 163
- saturation slider, 100, 102
- Scene Selection button (iDVD), 151
- scores, creating musical (GarageBand).
 - See GarageBand project
- scrubbing playhead (iDVD), 149
- SD (standard definition) video, 6
- SDHC cards, 2
- sections of frames, marking as favorites, 65
- selection of frames, adjusting, 38
- selective focus, 11
- Send Project to iTunes button (iMovie for iOS), 195
- shaky footage, stabilizing, 9, 95–98
- shallow depth of field, 11
- sharing
 - projects to Camera Roll, 192–193
 - Sharing dialog (iTunes), 166
- sharing videos/photos
 - to Flickr, 158–159
 - to iDVD, 148
 - to iTunes, 165
 - to iWeb, 160–164
 - to MobileMe Gallery, 154–156
 - to YouTube/Facebook/Vimeo/
CNN iReport, 156–158, 193–194
- shots, types of, 15–16
- Show Advanced Tools option, 20, 23, 65, 69
- Show Audio Waveforms button, 47
- Show Fine Tuning Controls button (Preferences), 40
- Show Inspector button, 152
- Show Media button (iWeb), 161
- Show Movie Controller checkbox (QuickTime), 162
- Show Previous Edit/Next Edit buttons, 82
- Show/Hide Audio Waveforms button, 81
- Show/Hide Extras button, 81
- Show/Hide Keyword Filter Pane button, 71
- Side by Side effect, 92–94
- Single-Row View, 23–24
- sizing Viewer, 22–23
- skimming
 - defined, 21
 - and playing videos (iMovie for iOS), 177–178
- sliders
 - gain, 100
 - Maximum Zoom (Clip Inspector), 96–97
 - Noise Reduction, 113
 - Opacity, 92
 - Poster Frame (QuickTime), 162
 - Project browser/Event browser, 22
 - Start and Stop (QuickTime), 162
 - Transition Duration, 57
 - volume, 187
- slideshowes
 - editing, 90
 - Ken Burns Effect, 84, 86–87
 - photos, changing duration of, 89
 - photos, fitting/cropping, 87–88
 - photos, importing, 84–85
- slipping clips, 38
- Snap to Beats (View menu), 108
- Snap to Grid checkbox, 130

Software Instrument tracks (GarageBand), 133-134

songs, adding background, 42-46

sound effects

- adding in iMovie for iOS, 190
- Music and Sound Effects browser, 43-44, 108
- Music and Sound Effects button, 143
- short audio files as, 189

sound levels, setting (GarageBand), 136

soundtrack, finalizing (GarageBand), 140-142

Space Saver feature, 67

Split days into new Events checkbox, 26

splitting

- clips, 39-40
- Events, 61-62
- video clips in iMovie for iOS, 179

sports highlights movie project, 118-120

Sports Team Editor, 118

square pixels, 7

stabilization

- analyzing for, 26
- “Stabilization: Smooth clip motion” checkbox, 96
- stabilizing shaky footage, 95-98

Standard (4:3) aspect ratio, 148

standard-definition (SD) DVDs, 146

Start and Stop sliders (QuickTime), 162

steadiness in handheld shots, 9

still cameras, 4-5, 24

Storyboard tab, 36

styles

- for movie trailers, 35
- of titles, changing, 52
- transition, changing, 56, 80

Subtract Last Frame feature, 123-124

Swap Events and Projects button, 24

Swap option (PIP effect), 94

Swap transition, 55

synchronizing

- Sync Movies checkbox (iTunes), 166
- videos with iOS devices, 166-167

System Fonts panel, 54-55

T

Take Control of iWeb '09 (Sande), 163

Take Control of Making Music with GarageBand '11 (Tolbert), 125

Take Control of Recording with GarageBand '11 (Tolbert), 125

tape-based camcorder, importing video from, 29-30

templates, iWeb, 160

text

- editing in iDVD, 149-152
- editing in titles, 51-52

themes

- applying project themes, 115-116
- automatic theme music (iMovie for iOS), 188
- choosing (iMovie for iOS), 172-173
- choosing in iDVD, 148-149
- editing iDVD, 149-152
- Sports theme elements, 119-120
- theme transitions, editing content of, 117

three-CCD cameras, 3

thumbnails, clip, 22

timelines

- background songs added to, 189
- moving video clips on (iMovie iOS), 178
- skimming in iMovie for iOS, 177-178
- switching to traditional, 23-24

titles

- adding, 50-51
- adding in iMovie for iOS, 181-182
- adding to portions of clips (iMovie for iOS), 182
- changing style of, 52
- customizing text appearance, 52-55
- editing for movie trailers, 36-37
- editing text, 51-52
- editing text in iDVD, 149-150
- Title browser, 50

Tolbert, Jeff, 125

Toolbar, 18, 20

tracks, defined (GarageBand), 128

traditional timeline, switching to, 23-24

trailers, movie
 creating, 34–37
 “Mastering iMovie trailers” article, 37

transitions
 adding, 55–56
 adjusting duration of (Precision Editor), 80
 editing in iMovie for iOS, 180–181
 fade transition, applying to cutaways, 92
 offsetting audio (Precision Editor), 80–81
 settings, editing, 56–57
 theme transitions, editing content of, 117
 Transition browser, 55
 Transition inspector, 56
 transition placeholders, 180
 Transition Settings window (iMovie for iOS), 180

transposing regions (GarageBand), 138

travel highlights movie project, 115–117

Travel theme (iMovie for iOS), 183

trimming footage
 Clip Trimmer, 41–42
 fine-tune trimming in place, 40–41
 in iMovie for iOS, 178–179
 in Project browser, 38–40
 Trim to Selection function, 39

tripods/monopods, 9

U

Uncheck All button (Import dialog), 25

Undo button on iOS devices, 184

Unpin Music Track function, 46

uploading video to Flickr, 159

USB microphones, 112

Use button (Camera app), 175

user guide, iDVD, 154

V

video library
 finding people in footage, 68
 keyword tags, applying, 69–70
 keyword tags, identifying people with, 72

keyword tags, locating footage with, 71–72

marking favorite footage, 65–66

organizing Events. *See* Events

overview, 59–60

rejecting clips, 66–67

viewing only footage marked with people, 68

videos. *See also* clips, video; sharing videos/photos

 accessing from iPhoto or Aperture, 28

 adding to iMovie for iOS projects, 174–177

 applying effects to, 101–102

 cameras, types of, 2–5

 capturing into iMovie from iPhone/iPad, 174–175

 capturing quality video, 8–12

 clips. *See* clips, video

 editing at cut points with Precision Editor, 78–80

 editing for movie trailers. *See* editing video

 embedding location data in
 (iMovie for iOS), 182–184

 exporting from iMovie, 158–159

 formats, 6–8

 importing from hard disk, 30

 importing from memory-based cameras, 24–27

 importing from tape-based camcorders, 29–30

 importing into GarageBand, 125–127

 importing to iPads from camera/iPhone/
 iPod touch, 176

 maximizing coverage with, 14–16

 playing from Apple TV, 168

 playing from iOS devices, 168

 playing in iTunes, 167–168

 playing/skimming (iMovie for iOS), 177–178

 previewing and playing, 20–21

 sending to Apple TV from iPads, 168

 sharing to YouTube/Facebook/Vimeo/
 CNN iReport, 193–194

 stabilizing shaky footage, 95–98

 synchronizing with iOS devices, 166–167

 uploading to Flickr, 159

 Video Effect button, 101

 Video Inspector, 99

 watching on Apple TV, 167–168

View menu (Event Library), 19
Viewer, 18, 20, 22-23
viewing
 favorite clips, 66
 only favorite clips, 66
 only footage marked with people, 68
Vimeo, sharing videos/photos to, 156-158, 193-194
visual notes, shooting, 16
Voice Enhancement checkbox, 113
voiceovers
 adding in iMovie for iOS, 191-192
 recording voiceover project, 112-114
volume, audio
 adjusting within clips, 49
 changing, 47-48
 changing in iMovie for iOS, 187
 volume sliders, 187

W

waveforms
 changing audio volume with, 47
 fading with, 48
Web sites, creating with iWeb, 160-164
Web sites, for further information
 cameras compatible with iMovie, 8
 formats supported by QuickTime, 8
 iDVD user guide, 154
 Jeff Carlson, 154
 Joby, 9
 “Mastering iMovie trailers” article, 37
 Rode shotgun microphones, 12
 Take Control of iWeb '09 (Sande), 163
White Point control (Video Inspector), 100
widescreen (16:9) mode, 148
widescreen aspect ratio, 6

Y

YouTube, sharing videos/photos to, 156-158, 193-194