

Apple Pro Training Series

iPhoto

Create, edit, and share stunning images
on your Mac and iOS device

Dion Scoppettuolo

Lesson and media files available for download

Apple Pro Training Series

iPhoto

Dion Scoppettuolo

Apple Pro Training Series: iPhoto
Dion Scoppettuolo
Copyright © 2014 by Peachpit Press

Peachpit Press
www.peachpit.com

To report errors, please send a note to errata@peachpit.com.
Peachpit Press is a division of Pearson Education.

Apple Series Editor: Lisa McClain
Project Editor: Nancy Peterson
Development Editor: Bob Lindstrom
Production Coordinator: Kim Elmore, Happenstance Type-O-Rama
Technical Editor: Klark Perez
Copy Editor: Darren Meiss
Proofreader: Scout Festa
Composer: Cody Gates, Happenstance Type-O-Rama
Indexer: Jack Lewis
Cover Illustration: Mimi Heft
Cover Production: Cody Gates, Happenstance Type-O-Rama

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.

Las Vegas Weekend photos © 2014 used by permission from Leo Bechtold. Photographs of Greg and Caren's wedding © 2014 used by permission from Guido Hucking, Theo Bialek, and Pam Fernandez. Mediterranean Vacation photos © 2014 used by permission from Taryn Bertolino. Krupps family photos © 2014 used by permission from Roger Kruppa. Hawaii photographs © 2014 used by permission from Raymond Melcher.

The projects and footage supplied with this book may only be used for educational purposes in association with the lessons included. Any other use, including but not limited to incorporating images into another project, duplicating or distributing images, is expressly forbidden and requires explicit permission from the copyright holders listed above.

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 Press 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

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: 978-0-133-90093-4

ISBN 10: 0-133-90093-2

9 8 7 6 5 4 3 2 1

Printed and bound in the United States of America

My deepest gratitude to Patty Montesion for all of her help and inspiration.

- BRARY
- Events
- Photos
- Faces
- Places
- RECENT
- Mediterranean Vacation
- Last 12 Months
- Last Import
- Flagged
- Trash
- SHARED

Mediterranean Vacation

Contents at a Glance

Getting Started	xi
-----------------------	----

iPhoto for Mac OS

Lesson 1	Setting Up Your Library	3
Lesson 2	Importing and Viewing Photos	9
Lesson 3	Rating and Finding Photos	27
Lesson 4	Arranging Photos by Faces and Places	53
Lesson 5	Quick Fixes and Effects	81
Lesson 6	Perfecting Your Pictures	107
Lesson 7	Creating a Keepsake Book	131
Lesson 8	Making Photos Move with Slideshows	161
Lesson 9	Managing Photos and Libraries	181
Lesson 10	Sharing Photos with iCloud	195

iPhoto for iOS

Lesson 11	Learning the Fundamentals of iPhoto for iOS	225
Lesson 12	Tagging and Fixing Photos	251
Lesson 13	Creating Projects	303
Lesson 14	Sharing Photos with iCloud on iOS	357
	Index	383

Table of Contents

Getting Started	xi
---------------------------	----

iPhoto for Mac OS

Lesson 1	Setting Up Your Library	3
	Understanding the iPhoto Library	3
	Downloading an iPhoto Library	5
	Navigating the iPhoto Window	6
	Switching Between Your Library and Ours	6
	Lesson Review	7
Lesson 2	Importing and Viewing Photos	9
	Importing Photos from a Camera	9
	Viewing Photos in an Event	11
	Deleting a Photo	15
	Emailing Your Photos	18
	Lesson Review	25
Lesson 3	Rating and Finding Photos	27
	Sorting Photos	28
	Rating Photos	29
	Flagging Photos	32
	Comparing Photos	34
	Assigning Keywords to Photos	36
	Searching Your iPhoto Library	43
	Working with Albums	44
	Transferring Photos to Mobile Devices	49
	Lesson Review	50

Lesson 4	Arranging Photos by Faces and Places	53
	Finding People in Your Photos	54
	Finding Places	62
	Posting to Facebook, Flickr, and Twitter	77
	Lesson Review	79
Lesson 5	Quick Fixes and Effects	81
	Understanding Nondestructive Editing	81
	Enhancing Photos with One Click	87
	Using Effects	100
	Lesson Review	105
Lesson 6	Perfecting Your Pictures	107
	Understanding a Histogram	108
	Correcting Exposure	111
	Adding Contrast	113
	Modify Levels	115
	Increasing Color Saturation	118
	Applying Definition	120
	Improving Highlight Detail	121
	Improving Shadow Detail	122
	Applying Sharpening and Noise Reduction	124
	Improving White Balance	126
	Lesson Review	129
Lesson 7	Creating a Keepsake Book	131
	Creating a Book Layout	131
	Editing Photos and Text	153
	Ordering Books	157
	Lesson Review	159
Lesson 8	Making Photos Move with Slideshows	161
	Using Slideshow Presets and Albums	161
	Changing Settings and Options	170
	Adding Video to a Slideshow	173
	Setting the Aspect Ratio	177

	Sharing Your Slideshow	178
	Lesson Review	179
Lesson 9	Managing Photos and Libraries.	181
	Understanding Photo Formats	182
	Organizing Your Events	182
	Backing Up Your Photos	189
	Lesson Review	193
Lesson 10	Sharing Photos with iCloud	195
	What Is iCloud?	196
	Getting Started with iCloud	196
	Adding and Removing Photos from My Photo Stream	203
	Manually Importing Photo Stream Photos	206
	Setting Up iCloud Photo Sharing	208
	Creating a Shared Photo Stream	210
	Deleting an Entire Stream	214
	Adding and Removing Items from a Shared Photo Stream	215
	Commenting on a Shared Photo	220
	Lesson Review	222
 iPhoto for iOS		
Lesson 11	Learning the Fundamentals of iPhoto for iOS	225
	Understanding iPhoto on iOS	226
	Adding Photos to iPhoto	232
	Viewing and Deleting Photos	241
	Lesson Review	249
Lesson 12	Tagging and Fixing Photos.	251
	Organizing Photos into Albums	251
	Comparing Multiple Photos	258
	Filtering the Thumbnail Grid	268
	Using Effects, Fixes, and Enhancements	271
	Enhance a Photo with Brushes	293
	Repair a Photo with a Brush	298
	Lesson Review	301

Lesson 13	Creating Projects	303
	Sharing to Social Networks	304
	Making a Slideshow	306
	Posting a Web Journal	316
	Print a Photo Book	330
	Deleting Projects	353
	Lesson Review	355
Lesson 14	Sharing Photos with iCloud on iOS	357
	What Is iCloud?	357
	Getting Started with iCloud	358
	Remove Photos from My Photo Stream	360
	Saving Photos to the Camera Roll	364
	Setting Up iCloud Photo Sharing	368
	Creating a Shared Photo Stream	369
	Add Photos to a Shared Stream	372
	Deleting a Stream	374
	Adding and Removing Items from a Shared Photo Stream	374
	Commenting on a Shared Photo	378
	Lesson Review	381
	Index	383

See last page of this eBook for instructions on downloading your lesson files.

- BRARY
- Events
- Photos
- Faces
- Places
- RECENT
- Mediterranean Vacation
- Last 12 Months
- Last Import
- Flagged
- Trash
- SHARED

Mediterranean Vacation

Getting Started

Welcome to the official Apple training course for iPhoto for Mac and iPhoto for iOS. You don't need any special background to get started, other than having a Mac and/or an iOS device and perhaps a healthy curiosity about what you can do with photos using Apple products.

Learning iPhoto will teach you how to integrate your Mac and iOS device comfortably into your home, school, and work by weaving digital and mobile photography into your daily life.

In this book, we concentrate on how real people use iPhoto. We may even skip some of the more advanced functionality with an eye toward having fun, achieving quick success, and forming a foundation of confidence on which you can build your own uses.

What iPhoto Does for You

There was a time when your photographs were in a shoebox in the closet or, maybe more recently, just stored on your computer or mobile device. Organization wasn't even a consideration, so finding a particular photo was a chore.

But when all your photos are digital, keeping them organized is streamlined, sharing them is easy, and presenting them in a variety of stunning ways is simple and fun.

A Mac is designed to sit at the heart of your digital life. It's a computer designed for creativity. Furthermore, your iPhone is one of the most popular cameras in the world. Because Apple includes iPhoto with all current Macs and iOS devices at no charge, you have no better time to learn how to take advantage of iPhoto.

iPhoto teaches you *visual literacy*: the ability to communicate effectively through photos, a skill that is different from speaking or writing. Making professional-quality photo books, web journals, and slideshows is a skill you can apply throughout your life. Once you develop these skills, you'll be stunned by how often you use them, whether for personal pleasure or professional advantage.

Learning software isn't always fun; but sharing photos or creating slideshows, promoting your business, and building a creative report for school can be. You'll end up learning the iPhoto software along the way.

The Methodology

This book moves through lessons by progressively increasing the complexity of what you do with photos. You start by importing and viewing still images, and then move to organizing and perfecting them, turning still images into moving (dynamic) images and exploring the possibilities of the Apple iCloud web service.

Above all, these lessons are meant to be practical—not esoteric projects to show off the software, but real-life projects for real-life people with time constraints and well-used equipment. The lessons cover iPhoto for Mac and iPhoto for iOS in two separate sections.

iPhoto for Mac OS

In Lessons 1 through 9, you'll work with photos from the provided iPhoto library. You'll import pictures from your digital camera, organize, fix, enhance, and back up your library of photos. In Lesson 10, you'll share photos using iCloud and your Mac.

iPhoto for iOS

In Lessons 11 through 13, you'll get a thorough walkthrough of iPhoto for iOS devices. In these lessons, you'll use your own photos to follow the detailed exercises. You'll learn how to move photos from your Mac to iOS, and how to tag and edit photos. Then you'll share your images through photo books, slideshows, and unique web journals. In Lesson 14, you'll share photos using iCloud and your iOS device.

A Word About the Lesson Contents

Often, training materials are professionally created using actors and elaborate productions requiring multiple cameras and a crew. The results may be of high quality, but probably bear little similarity to the kind of photos most families take or business owners can afford.

To make this training as real-world and practical as possible, all the media used in this book was made in precisely the way you make your own photos. The quality of the pictures (for better or worse) is comparable to what you can achieve with point-and-shoot cameras and the iPhone; and the sophistication of the projects is precisely what you can achieve using iPhoto with the same settings (and challenges) you will commonly encounter yourself.

We tried to make sure the events depicted here were recorded in the way you are being taught to work. Ideally, this will give you clear and realistic expectations about what you can do with your newfound skills.

System Requirements

This book is written for iPhoto 9.5.1 on OS X 10.9.2, which is included with any new Macintosh computer. It also covers iPhoto 2.0.1 for iOS devices running iOS 7.7.1 or later. If you have an older version of iPhoto, you will need to upgrade to the current iPhoto version to follow along with every lesson. The upgrade can be purchased through the Mac and iOS App Stores.

Before you begin the lessons in this book, you should have a working knowledge of your Mac, OS X, your iPhone or iPad, and iOS 7. You don't need to be an expert, but you do need to know how to use the mouse, standard menus, and an iOS 7 touch screen.

You should feel comfortable with opening, saving, and closing apps and files on the Mac, and know how to tap, swipe, and pinch in iOS. You will need a working understanding of how OS X organizes files on your computer. If you need to review any of these techniques, see the printed or online documentation that came with your device.

Some exercises will require an Apple ID and an Internet connection.

Copying the iPhoto Lesson Files

The Apple Pro Training Series: iPhoto lesson files must be downloaded to OS X to complete exercises in Lessons 1 through 9. After you save the files to your hard disk, each lesson will instruct you in their use.

To download these files, you must have your book's access code, which is provided on a card in the back of the printed editions of this book, and on the "Where Are the Lesson Files?" page in electronic editions.

NOTE ▶ For complete download instructions, go to the section "Downloading an iPhoto Library" in Lesson 1.

Resources

Apple Pro Training Series: iPhoto is not intended to be a comprehensive reference manual, nor does it replace the documentation that comes with the applications. Rather, the book is designed to be used in conjunction with other comprehensive reference guides. These resources include:

- ▶ Companion Peachpit website: As iPhoto is updated, Peachpit may choose to update lessons as necessary. Please check www.peachpit.com/APTSiPhoto.
- ▶ The Apple website: www.apple.com
- ▶ Apple Pro Training Series books:

Apple Pro Training Series: iMovie, by Dion Scoppettuolo, is an excellent companion to this book. Learn how to use iMovie to create first-class movies, advanced slideshows, and fun movie trailers on both OS X and iOS 7.

Apple Pro Training Series: GarageBand, by Mary Plummer, is an in-depth look at GarageBand, in which you build songs, podcasts, and movie scores from scratch, and explore some of the advanced mixing and arranging features of GarageBand.

Acknowledgments

We would like to thank the following individuals for their contributions of media used throughout the book:

Leo Bechtold for the Las Vegas Weekend photos

Guido Hucking, Theo Bialek, and Pam Fernandez for photographs of Greg and Caren's wedding

Taryn Bertolino for the Mediterranean Vacation photos

Roger Kruppa for the Krupps family photos

Raymond Melcher for additional Hawaii photographs

This page intentionally left blank

4

Lesson Files

Desktop > APTS iPhoto Book Files > APTS iPhoto Library > The Krupps Family

Desktop > APTS iPhoto Book Files > APTS iPhoto Library > Mediterranean Vacation

Desktop > APTS iPhoto Book Files > APTS iPhoto Library > Greg and Caren's Wedding

Time

This lesson takes approximately 60 minutes to complete.

Goals

Name faces in your library

Confirm and reject suggestions

Add names to missing faces

Use GPS photos in Places

Place photos on a map

Add your own locations

Create Smart Albums of specific people and places

Post photos to Facebook

Lesson 4

Arranging Photos by Faces and Places

In Lesson 3, you learned that rating, flagging, and assigning keywords to photos can make it easier to locate the photos you want to share. But what do you do when you want to see photos of specific people or look at photos taken at the cabin you rent every winter? Star ratings and flags don't help much in those cases. Keywording could be useful, but I admit, it can be a bit time consuming. Thankfully, you can put iPhoto to work finding all the people and all the places in your photos.

Finding People in Your Photos

When you organize photos in your library, the most useful information is knowing who is in them. iPhoto can help immensely because it not only detects people's faces in your pictures (sorry Bowser and Fluffy, pets not included), it can also recognize those same faces throughout your library.

Using Faces View

You start using the Faces feature by putting names to faces that iPhoto detects. Once iPhoto has names to associate with faces, it then can suggest other photos those people might be in.

- 1 In the Source list, select Faces.

The first time you select Faces, the Find corkboard is shown with a few people from your library displayed as starting points. iPhoto found these faces in your library but has no idea who they are. It's up to you to add their names.

NOTE ► If you see more than three faces, reduce the window size by dragging the lower-right corner. Doing so will help you follow the examples shown in this lesson.

- 2 Click the “unnamed” label below the boy's picture.

- 3 Type *Damon*, and click the small girl's picture.

- 4 Type *Mia*, and click the last picture, the woman.
- 5 Type *Mom*, and press Tab to confirm the final name.

iPhoto could continue finding faces for you to name if you clicked the Show More Faces button; but for our purposes, three people are enough to learn this feature.

Confirming and Rejecting Suggestions

When you have placed a name to a face, iPhoto can continue to search your library and suggest other photos featuring that person.

- 1 Click the Continue To Faces button.

The Faces view shows a snapshot for each person you've named on a corkboard background. The snapshot represents a group of all the confirmed photos of that person in your library—right now, just one photo for each person. So next you can find more.

TIP You can add an email address by clicking the Info button while in Faces view. When photos of that person are posted to Facebook, the person will be notified via a Facebook message.

- 2 On the corkboard, double-click the snapshot of Damon to view all the photos that have been confirmed to include him.

iPhoto has found only one photo so far, the one you named. A message indicates that other Damon photos may exist.

- 3 In the lower right of the window, click Confirm Additional Faces to show pictures that may include Damon.

iPhoto displays photos it thinks include Damon, zoomed in to his face. It's up to you to confirm or reject the identification.

TIP If you want to see the entire photo instead of just the face in Faces view, click the switch in the upper right of the window to switch from Faces to Photos.

- 4 Click the first photo below the unconfirmed faces banner to confirm it as Damon. A green title bar indicates that this photo has been confirmed.

If you have more than one photo to confirm, you can speed up the process by dragging a selection rectangle around all of the photos.

- 5 Drag to select the remaining unconfirmed photos on the top row.

- 6 Click Done.

Using the confirmed photos as additional reference, iPhoto now has a better idea what Damon looks like. A message informs you that iPhoto has found still more photos that may include Damon.

- 7 Click Confirm Additional Faces.

- 8 Select the pictures that include Damon.

A few photos, however, are not Damon but a girl. The girl has a resemblance because she's his sister, but you'll want to reject these photos.

- 9 Double-click any photos that are not Damon, to reject the identification of these photos. When you do, a red title bar indicates it is not Damon.

10 Click Done, then in the Source list, select Events.

TIP You can remove a subject from the Faces view by selecting the snapshot on the corkboard and pressing Command-Delete.

With all of Damon's photos located, you could proceed to the next snapshot on the Faces corkboard and have iPhoto locate photos of other people. Face-recognition technology is still in its infancy, so be prepared to find some suggestions that seem way off and even some instances when a face can't be found at all. The iPhoto recognition skills are remarkable but not infallible.

Putting Names to Faces

iPhoto does a pretty good job of finding and identifying faces. When you view a photo with the Info pane open, iPhoto will often suggest the name of someone in the photo. If it can't identify a face, it will ask you to do so.

- 1** In the Source list, select Events, and then double-click The Krupps Family event.
- 2** Scroll to find the photo of the family at the picnic table, and double-click the photo to display it in the viewing area.

- 3 Click the Info button.

In the Info pane, information about the faces found is shown on the photo.

iPhoto identifies Damon in the photo and wonders about Mom but can't figure out who the other faces belong to. You can confirm that it is indeed Mom and name the other people found in the photo.

- 4 Click the checkmark on Mom's nametag to confirm her identification.

TIP ➤ At times iPhoto may incorrectly detect a pattern in your photo as a face. To remove a face detection box from a photo, click the X in the upper-left corner of the box.

- 5 Click the unnamed tag for the small girl, and type *Mia*.
- 6 Click the unnamed tag for the man in the photo, and type *Dad*.

TIP ➤ Click the arrow on the Faces nametag to go to the Faces page for that person.

- 7 Click the Info button to close the Info pane, and then in the Source list, select Events to return to the Events view.

You can continue going through photos like this to confirm and name additional people that iPhoto finds. The end results are the same as using the Confirm Additional Faces button in the Faces confirmation window.

Adding Missed Faces

In some photos, people may be turned away from the camera or wearing a hat and glasses. As a result, iPhoto cannot recognize them or even recognize that a face is in the photo. Still, you may want to identify those photos as including a particular person. iPhoto allows you to identify and name a face even when iPhoto can't.

- 1 Return to view The Krupps Family event.

- 2 Scroll to find the photo of Mia hiding behind a mask, and double-click the photo to display it in the viewing area.

- 3 Click the Info button.

The Info pane opens but no face is detected, as in the previous photo.

It's obvious why iPhoto doesn't find the girl's face, but this is still a fun photo you would want to find when looking for photos of Mia. You can help iPhoto solve the mystery of who is in this picture.

- 4 In the Info pane, click "Add a face."

A rectangular outline appears on the photo. You can resize and reposition this rectangle to frame the face.

- 5 Drag any of the handles at the corners of the rectangle to increase the size of the rectangle to fully outline the girl's face.

- 6 Drag in the center of the rectangle to center it over the face.
- 7 Add Mia's name to the nametag, and then select her from the list.

The payoff for all this naming is that you can find photos of your family members in an instant—no more searching for hours to dig up one picture you know you kept somewhere. You can even make the searching easier by combining Faces with Smart Albums.

Creating a Faces Smart Album

After you have applied names to Faces, you can create Smart Albums based on the people identified in your photos.

- 1 In the Source list, select Faces.
- 2 Command-click Mia's and Damon's snapshots.

- 3 Drag the two snapshots to an empty area of the Source list.

A Smart Album is automatically created with the name “Damon or Mia.” The Smart Album will find all the photos featuring either child, or you can choose to edit the Smart Album’s conditions as you did in Lesson 3.

- 4 Choose File > Edit Smart Album.

The Smart Album conditions open showing the search for two faces: Damon’s and Mia’s. At the top of the dialog, a condition is set to match any of those two conditions.

- 5 Set the pop up menu from “any” to “all,” and then click OK.

The Smart Album updates to show only those photos that include both Damon and Mia, not Damon *or* Mia. That being the case, you’ll edit the name of the Smart Album to reflect the change.

- 6 Click the name of the Smart Album, and type *Damon and Mia*.

In the future whenever you add new photos that include Damon and Mia, they automatically will be added to this smart album.

Finding Places

Based on the last exercise, you can now find photos according to who is in them. Wouldn’t it be just as nice to find photos based on *where* you took them? In iPhoto, you can map each photo’s location within mere feet of where you were standing.

Places view uses GPS information to automatically identify where photos were taken; or if GPS isn’t available on your camera, you can add your own location information by tagging the photo with a country, state, city, or point of interest. iPhoto instantly gives you a list of locations to choose from.

NOTE ▶ To use Places view, you must be connected to the Internet. The Places maps and list of locations are not stored on your hard disk, which enables them to be updated regularly.

Viewing GPS-Tagged Images in Places

You can now buy cameras with built-in GPS capabilities. These cameras will save the location where each picture was taken, just as transparently as they save the picture's date. If you own an iPhone, you already have a GPS-equipped camera that works with the iPhoto Places view.

In the Places view, a map shows where all of your photos were taken. If your pictures have GPS information already embedded, the entire process is done for you.

- 1 In the Source list, select Places.

The viewing area changes to show a map of the world. The red pins on the map indicate where photos in your library were taken.

- 2 Drag the map to the left to view Europe.

TIP When using a Magic Mouse or a Multi-Touch track pad, you can pan the map by sliding a finger up, down, left, and right.

- 3 Click the red pin in central Italy.

When you click a pin, a label appears showing the name of the location.

NOTE ▶ Multiple photos taken in one general area may appear as a single pin until you zoom in to the map.

- 4 Click the arrow to the right of the pin's name. The viewing area shows the photos taken in Rome.
- 5 Click the Info button to display the Info pane.

The Info pane shows the precise location of each photo in a small map pane.

- 6 Click the Map button to return to the Places view.

You can see a more detailed map of an area by dragging the Zoom slider, or choosing from the pop-up menus at the top of the map.

- 7 Choose States > Hawaii.

The map zooms in to view only those pins located in Hawaii. The pins identify locations on different islands.

TIP You can change the map style by clicking the Terrain, Satellite, or Hybrid view buttons.

- 8 To see all of your pinned photos, click Show Photos.

Instead of seeing only one pin's photos, you can now see the photos from all the pins currently displayed on the map.

- 9 Click the Info button, then select the first photo in the viewing area. The map updates to show you the location of the selected photo.
- 10 Click the last photo in the viewing area.

The map updates again. The title at the top of the map reads “USS Arizona Memorial” because iPhoto not only identifies the city or town you are in, it can also locate points of interest.

When photos include GPS information, the location information is saved with the photo as longitude and latitude. Instead of showing you the longitude and latitude values, iPhoto calculates the region, city, and point of interest that those numbers correspond to and displays that information. But what if you are using a camera without GPS? Even then, it doesn't take much more than a few clicks to put those photos on the map.

Assigning a Location in Places

Even without GPS data, you can add pictures and entire events to your Places view.

- 1 To add a location for an entire event, in the Source list, select Events.
- 2 Click once to select The Krupps Family event.

The event highlights with a yellow outline. The photos in this event have no GPS information. Instead of assigning a location for each photo, you can assign a location to the entire event.

- 3 Click the Info button to open the Info pane, if necessary.

The Info pane map is empty. The easiest way to add a location is to add it to an entire event.

- 4 Above the Info pane's map, click "Assign a Place," and type *California*. iPhoto searches for California and provides a list of locations that match.

- 5 Select the first item in the list: California, United States. The entire event and all the photos in it are now represented by the single pin you just placed.
- 6 To display the entire state of California, click the Zoom Out (-) button to zoom out on the map.

- 7 In the Source list, select Places to open Places view.
- 8 From the pop-up menus, choose Countries > United States.

The map zooms in to show Nevada, Hawaii, and California only because no photos in this Library were taken farther east within the United States. If your library is small or you have some photos you would like to locate more precisely, you can select those individual photos and follow the preceding steps to assign them to more specific locations.

Moving a Pin

When you assign a location for pictures or events, iPhoto places the pin at the center of the location. That's acceptable if you are at the Eiffel Tower, but not so great when you assign Alaska. Rather than choosing the dead center of a large area, you can move a pin to an exact location in just a few simple steps.

- 1 In the Source list, select Events, and then double-click the Mediterranean Vacation event.
- 2 Scroll down and select the photo of the goats on the hillside.

- 3 Click the Info button to open the Info pane, if necessary.

Like the Krupps event, this picture has no location information, but we know it was taken in Montenegro.

- 4 Above the Info pane's map, click "Assign a Place," and type *Montenegro*.

- 5 Select Montenegro, the first item in the list, to assign the location.

To be more precise, you can move the pin to show exactly where this photo was taken.

- 6 Triple-click the Zoom Out (-) button to get a wider view of the entire country.
- 7 Click the red pin and hold down the mouse button until the pin lifts up. Then drag down the pin until it is near the little inlet near the Croatian border.

- 8 Release the mouse button to drop the pin at the new location.

Dropping the pin while the map is so far zoomed out was not very precise. You can zoom in to the map to more specifically identify the location.

- 9 Triple-click the Zoom In button (+) to get a closer view of the area.
- 10 Refine the pin's position so it sits over the town of Kotor.

With the pin set correctly, you can assign other photos taken in that area to the same location.

Copying a Location to Other Photos

The quickest way to set a photo location is to copy and paste the location from another photo taken at the same place.

- 1 Click the Mediterranean Vacation button to return to the Events view with all the photos.

- 2 Select the goat photo to which you assigned the Kotor location, and choose Edit > Copy.
- 3 From the row above, select the photo of the ship entering the port of Kotor, Montenegro.

- 4 Shift-click the photo of the ice cream store in the row below the goats.

- 5 Choose Edit > Paste Location.

The location you copied from the goats is added to all the selected photos, which you can then view using Places or in the Info pane.

Removing a Pin

Occasionally, when setting locations in groups as you just did, you may end up placing a photo incorrectly. For instance, say you placed an ice cream shop in Montenegro when it was actually located someplace else. In that case, you'll want to remove the incorrect location before it causes an international incident.

- 1 Still viewing the Mediterranean Vacation photos, double-click the ice cream store photo from the previous exercise. (Yes, it is upside down. You'll deal with that in an upcoming lesson.)

- 2 Click the Info button to open the Info pane, if necessary.
- 3 Double-click the location name above the map to highlight it.

- 4 Click the X that appears to the right of the name.

- 5 Double-click the ice cream store photo to view all of the photos in the event.

The location name field is cleared, and the map disappears from the Info pane.

Changing a Location Name

The name that iPhoto assigns to a location is customizable. For instance, if you take a picture at your friend's house, iPhoto will locate the house correctly, but you will probably want to call it "Giuseppe's House," rather than 1234 Elm St. The same problem exists with the Mediterranean vacation photos. iPhoto has generically called the location Montenegro, but in this exercise you'll more specifically identify it as the Gulf of Kotor.

- 1 Select the goats photo again, and in the Info pane, click the pin on the map to display the Location Name pop-up menu.

- 2 Double-click the name "Montenegro" to select it for editing.
- 3 Type *Gulf of Kotor*, and then click the checkmark to confirm the new name of the pin.

The nice thing about copying this location, as you did earlier, is that when you change the location name for the goats photo, other photos with the same location also update.

- 4 Double-click the goat photo to see all the photos in the event.
- 5 Click to select the photo of the ship pulling into the Gulf of Kotor. Notice that each photo is updated to show the change in location name.

Managing Places

When you are identifying an area such as a gulf or a national park, a single pin can't always represent a large location accurately. For any name you enter as a customized location, iPhoto allows you to set the area represented by that pin as part of the pin's location. Any subsequent photos taken within that area will be assigned the correct location.

- 1 Select the goats photo.
- 2 Click the Info button to close the Info pane.
- 3 Choose Window > Manage My Places.

The Manage My Places window shows the pin for the currently selected photo. The purple circle around the pin represents the location's area.

The circle should be large enough to encompass all of the places nearby where you are likely to snap a picture, so it should be made larger. In this case, it should cover the entire gulf.

NOTE ► Locations that iPhoto already knows will have a predefined area. Only places you create are shown in the Manage My Places window.

- 4 Click the Zoom Out button (–) six times.

- 5 Drag out the circle's handles to increase its size and encircle the entire gulf area.

- 6 Click Done to close the Manage My Places window.

TIP To remove a location you have added, in the Manage My Places window, click the minus sign to the right of the location name.

You've now created an enlarged area for the Gulf of Kotor. Next time you enter a new custom name for a pin, you can use the Manage My Places window to refine the area around it. The more precise you are in configuring Places, the more effectively the feature will help you find photos.

Creating a Smart Album from a Map

Now that you have tagged your photos with location information, you can create geography-based Smart Albums.

- 1 In the Source list, select Places.
- 2 Drag the Zoom slider and pan the map to view just the three pins located in Italy (Hint: it's the one that looks like a boot).

- 3 Click the Smart Album button.

A new Smart Album named Italy is created in the Source list.

- 4 In the Source list, select the new Italy Smart Album.

The viewing area displays the photos from that Smart Album. The Info pane shows the map that defined which photos are included in the Smart Album.

- 5 Click the Info button to view the Info pane and the map for the photos in the Smart Album.

In the future, when you add any images to your library from your annual summers in Italy, the new photos will automatically be added to that Smart Album.

Posting to Facebook, Flickr, and Twitter

Sharing photos on social media websites is so common your mom probably does it. So why don't you? iPhoto can seamlessly share photos to the most popular photo sharing sites: Facebook, Flickr, and Twitter.

NOTE ▶ You must have an Internet connection and Facebook, Flickr, or Twitter accounts to perform the next three exercises. If you don't, you can register for Facebook, Flickr, and Twitter at no charge.

Posting to Facebook

Facebook is the most popular photo-sharing site on the web. You can select a single photo, an album, or even an entire event to post on Facebook.

NOTE ▶ The steps to share to Facebook are very similar to the steps for sharing to Flickr and Twitter. Because the steps are so similar, this section details sharing to Facebook only, and later lists some benefits of each site.

- 1 In the Source list, select the Italy Smart Album.
- 2 In the toolbar, click the Share button, and then click Facebook.

TIP ▶ When you share a single photo to Facebook, you have the option to make it your profile picture or add it to your wall.

If you've never previously shared to Facebook from iPhoto, the login window opens.

- 3 In the login window, enter your Facebook name and password.
- 4 Select the “I agree to Facebook’s terms” checkbox, and then click Login.

NOTE ▶ When you enter a user name and password for a Facebook, Flickr, or Twitter account, the account is added to your Sharing Preferences so you will not have to log in again to share additional albums to these sites.

A side window appears from the lower-right corner with options to publish the photo to a new album, an existing album, or your timeline. The Source list also shows a Facebook album for the account you entered.

The Facebook album shows all the photos you've previously published to Facebook.

- 5 Click the New Album button to open the Publish window.

TIP ▶ To add photos to an existing album, log in to Facebook from iPhoto, select the photos, choose Share > Facebook from the toolbar, and then select the existing album from the window.

- 6 Enter the album’s name and who can view it, and then click Publish.

TIP ▶ To remove a Facebook, Flickr, or Twitter account from iPhoto, delete the account in the Sharing tab of iPhoto preferences.

When your photos are uploaded, you can select the Facebook album in the Source list to view all the albums you've posted to Facebook. In the Info pane, you can choose who can view the albums on Facebook.

TIP ▶ To delete an album from Facebook, Flickr, or Twitter, select the published album in iPhoto and then press Delete.

Now that you know how to share photos with Facebook, you can follow the same steps when you choose to share with either Flickr or Twitter.

Differences in Posting to Flickr

Flickr has some unique benefits that may entice you to post your photos there:

- ▶ Flickr is the only site that will display iPhoto keywords.
- ▶ If the “Include location information for published photos” checkbox is selected in the Web section of iPhoto preferences, Places information will appear in Flickr.

Differences in Posting to Twitter

Twitter has a unique interface that may entice you to “tweet” your photos. Here are the most important differences:

- ▶ Twitter is limited to 140 characters in a tweet. Your photo takes up 21 characters, so you are limited to adding 119 characters when a photo is attached.
- ▶ Unlike Facebook and Flickr, where you can add your account from the iPhoto preferences window, you must add your Twitter account from the OS X System Preferences.

Lesson Review

1. In Faces view, how do you reject a photo when the person iPhoto suggests is not correct?
2. Where is the button to create a new Smart Album based on the Places view?
3. How do you add a name to a face that has not been identified by iPhoto?
4. Why would a pin not appear in the Manage My Places window?
5. To what three social media websites can you post photos directly from iPhoto?
6. How do you know which iPhoto library photos you have posted to Facebook?

Answers

1. Double-click the photo you want to reject, and click Done.
2. When Places is selected in the Source list, the Smart Album button is located in the lower-right corner of the iPhoto window.
3. Display the photo in the viewing area. Click the Add Faces button, and position a rectangle over the subject’s face. Finally, type the subject’s name in the name tag.
4. Only pins for which you type a custom name will appear in Manage My Places. Pins with names provided by iPhoto will not appear.
5. Facebook, Flickr, and Twitter
6. View the Facebook album in the Source list.

This page intentionally left blank

Index

Numbers

480p (standard definition), 178–179

A

Accounts

removing social media accounts, 78
setting up email accounts, 19

Adjust tab

correcting exposure, 111–112
of Edit pane, 109

Adjustments, undoing, 289–290

Albums

Camera Roll.
see Camera Roll
choosing photos for sharing, 370
creating slideshows, 164–165
My Photo Stream.
see My Photo Stream

organizing photos into, 251–252
posting photos to Facebook, 77–78
Smart Albums, 47–48
viewing photos by, 14, 230
working with, 44–47

Alignment, entering and formatting text, 156–157

All Pages view

adding unplaced photos, 145
deleting photos or pages, 141
viewing entire book, 146, 148, 152

Antique effect, 101

App Store, 196

Apple ID

getting started with iCloud, 196–198, 358–359
ordering photo books, 158

setting up Windows PC for use with iCloud, 202
using iCloud with iPhoto, 358

Apple printing service international

availability, 134
ordering books from, 157–158

Arrow keys, for

navigating photos, 15

Aspect ratio

common examples, 84–85
cropping and, 279–280
slideshow settings, 177

Attachments, photos to email, 23

Auto Enhance option, photo adjustments, 290–292

Automatic Import, from My Photo Stream, 203–204

Automatic Upload, to My Photo Stream, 203–204

B

- B & W effect
 - applying effects to
 - photos, 154–155
 - stylizing photos, 273
- Backing up
 - to external hard drive, 191
 - overview of, 189
 - to recordable DVD disc, 191–193
 - restoring library from backup, 189–190
- Backup hard drive, 191
- Beaming photos, 233–236
- Black & White effect.
 - see* B & W effect
- Black Point Levels
 - slider, 116
- Books
 - keepsake book.
 - see* Keepsake book
 - photo book.
 - see* Photo books
- Brightening photos
 - with exposure controls, 284
 - with Lighten brush, 294–295
- Brightness, effects
 - options, 101
- Brushes
 - enhancing photos, 293–296
 - erasing brush strokes, 296–297
 - managing strength of, 296
 - repairing photos, 298–300
 - resizing, 94

C

- Camera Filters effects
 - group, 275
- Camera Roll
 - flagging photos, 254–256
 - saving photo from My Photo Stream, 364–368
 - saving photos from email, 233
- Cameras, importing
 - photos from, 240
- Center Alignment,
 - entering and formatting text, 156–157
- Chronological order,
 - grouping photos by, 229
- Collections, viewing
 - photos by, 230
- Color
 - effects options, 101
 - fixing white balance, 287–289
 - increasing saturation, 118–119
 - slider for adjusting saturation, 288–289
- Command-N (New), 45
- Comments, on shared
 - photos, 219–221, 378–380
- Comparing photos, 34–36, 258–261
- Compression, photo
 - formats and, 182
- Conditions
 - adding to Smart Albums, 48
 - creating Smart Album from Faces, 62
- Contrast
 - adding with contrast slider, 113–114
 - applying effects, 101, 103
 - increasing/decreasing, 286
- Control-click (right-click)
 - opening Photo pop-up menu, 30
 - retrieving photo from trash, 17
- Copy command, copying
 - locations to other photos, 70–71
- Corkboard.
 - see* Find corkboard
- Cropping photos
 - accessing Crop tool from Edit pane, 83
 - aspect ratio and, 279–280
 - overview of, 82–84, 277–279
 - rule of thirds and, 85–87
 - straightening photos with Crop tool, 281–283

D

- Darkening photos, 284–287
- Date
 - changing date and time of video clip, 187–188
 - sorting photos by, 28
 - splitting events by, 183

- Definition, increasing, 120–121
- Deleting
 - photos, 15–18
 - photos from slideshows, 166–169
 - photos or pages from keepsake book, 141–143
 - projects, 353–354
- De-noise slider
 - care in use, 124
 - using in conjunction with Sharpness slider, 126
- Design pop-up menu
 - changing page layout, 135–137
 - selecting page layout, 139
- Detect Edge button, brushes and, 296
- Dock, opening iPhoto from, 3–4
- Downloading iPhoto library, 5
- DVD-R disc, exporting photos to, 191–193

- E**
- Edge Blur effect
 - applying to photo, 154
 - applying to vignette, 102
- Edit Keywords option, Manage My Keywords window, 40–41
- Edit pane
 - Adjust tab, 109
 - Crop button, 83
- Effects tab, 100–104
- Enhance button, 88, 96
- Fix Red-Eye button, 89
- opening, 82
- Quick Fixes, 97
- Retouch tool, 93–96
- Rotate tool, 96
- Straighten tool, 91–92
- Undo button, 95
- Edit view
 - comparing photos, 35
 - copying locations to other photos, 70–71
- Editing photos
 - applying effects, 100–104
 - aspect ratios and, 84–85
 - Auto Enhance option, 290–292
 - brightening and darkening photos, 284–287
 - cropping photos, 82–84
 - enhancing photos, 293–296
 - erasing brush strokes, 296–297
 - fixing white balance, 287–289
 - nondestructive, 81
 - photos and text in keepsake book, 153–155
 - Quick Fix enhancements, 87–88
 - removing red-eye, 89–91
 - repairing photos with brushes, 298–300
 - retouching photos, 93–96
 - review, 301
 - rotating photos, 96–99
 - rule of thirds and, 85–87
 - sharing and, 271
 - straightening photos, 91–92
 - undoing adjustments, 289–290
- Editing photos, advanced
 - adding contrast, 113–114
 - adjustments using Levels slider, 115–118
 - applying sharpening and noise reduction, 124–126
 - correcting exposure, 111–112
 - histograms for, 108–110
 - improving highlight detail, 121–122
 - improving shadow detail, 122–123
 - improving white balance, 126–128
 - increasing color saturation, 118–119
 - increasing definition, 120–121
 - perfecting pictures, 107

Effects

- antique option, 101
- applying B & W effect to photo, 154
- applying generally, 100–104
- applying to photos in keepsake book, 154–155
- for brightness and shadows, 103
- button options, 101
- changing strength of, 276
- Ken Burns effect. *see* Ken Burns effect
- overview of, 100
- removing, 102, 274
- replacing with other effects, 275–277
- stylizing photos with, 272–275
- vignette option, 101–102

Email

- adding email address in Faces view, 55
- adding photos from, 232–233
- adding text, 23–24
- attaching photos, 23
- emailing photos, 18–20
- moving and framing photos in theme, 22–23
- placing photos into email theme, 20–21
- selecting email provider, 19–20

Enhance button,

- Edit pane, 88, 96

Eraser button, erasing

- brush strokes, 296–297

Events

- adding descriptions, 182–183
- assigning location information, 66–68
- changing key photo of, 188–189
- choosing photos for sharing, 370
- Events option of Source list, 17
- merging, 186–187
- moving photos between, 185–186
- organizing photos by, 10
- sorting photos by, 28
- splitting, 183–184
- viewing photos by, 11–13

Exporting

- photos to recordable DVD disc, 191–193
- slideshows, 178–179

Exposure

- brightening and darkening photos, 284–287
- checking with histogram, 109–110
- correcting, 111–112
- Quick Fixes, 87

Extra-large (XL), selecting

- book type, 133

Eyedropper tool,

- improving white balance, 126

F

Facebook

- adding email addresses in Faces view, 55
- posting photos to, 77–78
- removing iPhoto accounts, 78
- sharing photos via social media, 304–306

Faces view

- adding missed faces, 59–61
- confirming or rejecting suggestions, 55–58
- creating Smart Album from Faces, 61–62
- finding people in photos, 54–55
- putting names to faces, 58–59
- removing subject from, 58
- review, 79

Fade effect, applying to photo, 154

Favorites

- collecting favorite photos, 253–254
- comparing photos and tagging favorites, 260

- Files
 - exporting photos to recordable DVD disc, 192
 - importing video clip into slideshow, 173–175
 - understanding photo formats, 182
- Filtering displayed photos, with thumbnail grid, 268–271
- Find corkboard, 54–56
- Five-star rating system, 29–32
- Fix Red-Eye button, Edit pane, 89
- Flagging photos
 - cropping and, 87
 - enhancing photos and, 88
 - fixing red-eye and, 91
 - overview of, 32–34, 254–256
 - retouching photos and, 96
 - straightening photos and, 92
 - unflagging photos, 36
- Flickr
 - posting photos to, 78
 - removing iPhoto accounts, 78
- Focus, checking, 266–268
- Fonts, text, 156
- Formats
 - photo formats, 182
 - text formats, 155–157
- Framing photos
 - in keepsake book, 143–145
 - in web journal, 321, 325–328
- Full Screen option, for viewing photos, 14–15
- G**
- Gestures, for panning maps, 63
- GPS, viewing GPS-tagged images, 63–66
- H**
- Hard drives, backing up to external, 191
- Hardcover option, selecting book type, 133
- Highlights
 - applying effects, 103
 - darkening, 285
 - histograms for analyzing, 108–110
 - improving detail, 121–122
 - Levels slider for adjusting, 115
- Histograms
 - adding contrast, 113–114
 - correcting exposure, 111–112
 - how they work, 108–110
 - modifying levels, 115–118
 - overview of, 108
- I**
- iCloud
 - getting started, 196–197
 - setting up on Mac computers, 197–201
 - setting up on Windows PCs, 201–203
 - sharing photos, 208–210
 - sharing slideshows, 314–316
 - sharing web journals, 328–330
 - uploading photos manually, 203–204
 - what it is, 196
- iCloud, on iOS devices
 - adding to shared photo streams, 372–375
 - commenting on shared photos, 378–380
 - creating shared photo streams, 369–372
 - deleting shared photo streams, 374
 - getting started, 358
 - iCloud Photo Sharing service, 368–369
 - removing items from My Photo Stream, 360–364
 - removing items from shared photo streams, 376–378
 - review, 378–380

- saving photo to
 - Camera Roll, 364–368
 - setting up, 358–359
 - sharing using My Photo Stream, 358
 - what iCloud is, 357
- iCloud Photo Sharing
 - service
 - Apple web services, 357
 - overview of, 368
 - setting up, 369
- Import to Library,
 - adding video clip to slideshow, 173–175
- Importing photos
 - from a camera, 9–11
 - from camera or memory card, 240
 - from My Photo Stream, 206–208
- Information pane
 - adding email addresses
 - in Faces view, 55
 - adding event descriptions, 182–183
 - adding keywords to photos, 37–39
 - adding missed faces, 60–61
 - adding names to faces, 58–59
 - assigning location information to events, 66–68
 - closing, 39
 - commenting on shared photos, 220
 - creating Smart Albums from maps, 76
 - moving location pins, 68–69
 - opening, 37
 - removing location pins, 72
 - viewing location information, 64, 248
 - viewing photo information, 12–13
- Instant slideshows
 - types of slideshows
 - in iPhoto, 161
 - using, 162–164
- Internet connection
 - downloading an iPhoto library, 5
 - getting started with iCloud, 196, 358
 - My Photo Stream and, 207
 - Places view and, 62
 - sharing slideshows and, 315
 - sharing via social media and, 77
 - sharing web journals and, 329
- iOS devices. *see also* by individual devices
 - adding photos from email, 232–233
 - beaming photos, 233–236
 - deleting photos, 244–247
 - iCloud on. *see* iCloud, on iOS devices
 - importing photos
 - from camera or memory card, 240
 - overview of, 225–226
 - review, 249
 - syncing photos from
 - Mac or Windows PCs, 236–239
 - viewing albums, 230
 - viewing photo
 - location, 248
 - viewing photos, 227–229, 241–244
 - viewing projects, 231
- iPad. *see also* iOS devices
 - iCloud and, 196
 - removing items
 - from My Photo Stream, 363
 - removing items from shared photo stream, 376–378
 - saving photos to
 - Camera Roll, 365–368
 - sharing
 - slideshows, 178
 - transferring
 - photos to, 49
- iPhone.
 - see also* iOS devices
 - adjusting aspect ratio, 177
 - iCloud and, 196
 - removing items from shared photo stream, 376–378
 - removing photos
 - from My Photo Stream, 363

- saving photos to
 - Camera Roll from My Photo Stream, 365–368
 - sharing slideshows, 178
 - transferring photos to, 49
- iPhoto window, navigating, 6
- iPod.
 - see also* iOS devices
 - sharing slideshows, 178
 - transferring photos to, 49
- iTunes
 - adding music to slideshows, 307
 - changing slideshow themes and music, 170–171
 - exporting slideshows, 178–179
 - iCloud and, 196, 358
 - selecting music for slideshow, 163
 - sharing slideshows, 314
 - sharing web journals, 328
 - transferring photos to mobile devices, 49–50

J

- JPEG file format
 - converting to, 192
 - understanding photo formats, 182

K

- Keepsake book
 - adding unplaced photos, 145–148
 - changing page layout, 135–137
 - creating layout for, 131
 - deleting photos or pages, 141–143
 - editing photos and text in, 153–155
 - entering and formatting text, 155–157
 - framing photos on pages, 143–145
 - integrating map into, 148–152
 - ordering printed copies, 157–158
 - rearranging pages, 152–153
 - review, 159
 - selecting page layouts, 137–141
 - selecting theme for, 132–135
- Ken Burns effect
 - changing slideshow themes and music, 170–171
 - creating slideshows, 307
 - disabling, 177
 - modifying pan and zoom of, 171–173
- Key photo
 - changing key photo of an event, 188–189
 - default views and, 11

Keywords

- assigning to photos, 36–39
- Flickr displaying, 78
- managing, 40–43
- searching iPhoto library by, 43–44
- tagging photos with, 256–258

L

Layout

- changing page layout, 135–137
- creating for keepsake book, 131
- customizing cover of photo book, 333–334
- entering and formatting text, 155–157
- framing photos on pages, 143–145
- Page Layout popover, 344–345
- selecting page layout for book, 137–141
- of web journals, 318–320
- Layout pop-up menu, Map option, 150
- Levels slider
 - adjusting photos, 115
 - Black Point Levels slider, 116
 - Midtones Levels slider, 117–118
 - White Point Levels slider, 116–117

- Library
 - backing up, 189
 - downloading, 5
 - dragging photos to
 - slideshow, 166
 - exporting photos to
 - recordable DVD disc, 191–193
 - importing video clip
 - into slideshow, 173–175
 - navigating iPhoto
 - window and, 6
 - overview of, 3–4
 - restoring with Time
 - Machine, 189–190
 - review, 7
 - saved slideshows
 - in, 161
 - searching, 43–44
 - switching between, 6–7
 - transferring photos to
 - mobile devices, 49–50
- Lighten brush,
 - brightening photos
 - with, 294–295
- Lighten option, applying
 - effects, 103
- Local contrast
 - (definition), 120
- Locations.
 - see also* Places view
 - adding/removing, 150–151
 - assigning, 66–68
 - changing names, 73
 - copying to other
 - photos, 70–71
 - moving location pins, 68–69
 - removing location
 - pins, 72–73
 - viewing photo
 - location on iOS devices, 248
- Loupe tool
 - checking focus, 266–268
 - fixing skin tones, 288
- M**
- Mac computers
 - adding photos to
 - shared photo streams, 216
 - commenting on shared
 - photos, 220
 - creating shared photo
 - streams, 210–212
 - deleting entire photo
 - stream, 214
 - importing photos
 - from My Photo Stream, 207
 - removing photos
 - from My Photo Stream, 205–206
 - removing photos
 - from shared photo streams, 217–218
 - setting up iCloud
 - photo sharing, 197–201, 208–209
 - syncing photos from, 237–238
 - uploading photos to
 - My Photo Stream, 203–204
- Magic Mouse, 63
- Mail app, 232–233.
 - see also* Email
- Manage My Keywords
 - window, 40–43
- Manage My Places
 - window, 74–75
- Managing photos
 - adding event
 - descriptions, 182–183
 - backing up
 - photos, 189
 - changing dates and
 - time, 187–188
 - changing key photo
 - of an event, 188–189
 - exporting photos to
 - recordable DVD disc, 191–193
 - merging events, 186–187
 - moving photo
 - between events, 185–186
 - overview of, 181
 - restoring library, 189–190
 - review, 193
 - splitting events, 183–184
 - understanding photo
 - formats, 182
 - using backup hard
 - drive, 191
- Map option, Layout
 - pop-up menu, 150
- Maps
 - adding to photo book, 340–343
 - adding to web
 - journal, 322–323
 - creating Smart Album
 - from, 75–76

- integrating into
 - keepsake book, 148–152
 - viewing GPS-tagged images, 64–66
 - Match pop-up menu, conditions, 48
 - Matte effect, 154
 - Memory cards
 - erasing, 11
 - importing photos from, 240
 - opening iPhoto when connecting to, 9–10
 - Merging events, 186–187
 - Midtones
 - adjusting, 115
 - analyzing, 108–110
 - brightening or darkening photos and, 286
 - Midtones Levels slider, 117–118
 - Mobile devices, transferring photos to, 49–50. *see also* iOS devices
 - Modern Lines, selecting book theme, 134
 - Mouse pointer, crosshair option, 83
 - .MOV files, 173–175
 - Multi-Touch track pad, 63
 - Music
 - adding to slideshows, 307
 - changing in slideshows, 170–171
 - slideshow themes and, 163
 - My Photo Stream
 - Apple web services and, 357
 - importing photos from, 206–208
 - limit in term of items in, 372
 - overview of, 197
 - removing photos from, 205–206, 217–219, 360–364
 - saving photos to Camera Roll, 364–368
 - setting up iCloud on iOS devices, 358–359
 - setting up iCloud on Mac computers, 199–201
 - setting up iCloud on Windows PCs, 201–203
 - setting up photo sharing, 208–210
 - sharing using, 358
 - uploading photos to, 203–204
 - My Rating
 - conditions, 48
 - viewing ratings, 32
- N**
- Names
 - changing location names, 73
 - putting names to faces, 58–59
- Navigation window, viewing areas of zoomed image, 93–95
- Noise reduction, 124–126
- Nondestructive editing. *see also* Editing photos
 - cropping photos as example of, 84
 - overview of, 81
 - sharing photos and, 271
- Notes, adding to web journal, 325
- O**
- Option-click, overriding automatic source selection, 95
- Options pane
 - adding titles to maps, 152
 - customizing maps, 150
 - editing photos and text in books, 153–155
 - formatting text, 155–156
- Ordering photo books, 350–352
- Origami theme, selecting for slideshow, 162
- P**
- Pages, book
 - adding/deleting, 344–347
 - changing layout of, 135–137
 - deleting, 141–143
 - framing photos on, 143–145
 - rearranging, 152–153

- selecting layout of, 137–141
 - swapping page positions in photo book, 347–350
- Panning
 - changing slideshow themes and music, 170–171
 - modifying Ken Burns effect, 171–173
- Passwords, setting up Mac computers, 198
- Paste command, 71
- People, finding in photos. *see* Faces view
- Photo books
 - adding map page, 340–343
 - adding/deleting pages, 344–347
 - creating, 330–332
 - customizing cover of, 332–339
 - ordering, 350–352
 - swapping photos and page positions in, 347–350
 - viewing photos by project, 231
- Photo pop-up menu, 30
- Photo quality, printing services and, 352
- Photo streams. *see* My Photo Stream; shared photo streams
- Photos
 - adding from email, 232–233
 - adding text to email, 23–24
 - albums. *see* Albums
 - arranging by faces. *see* Faces view
 - arranging by places. *see* Places view
 - assigning keywords to, 36–39
 - attaching to email, 23
 - beaming, 233–236
 - comparing, 34–36, 258–261, 263
 - cropping. *see* Cropping photos
 - deleting, 15–18
 - deleting on iOS devices, 244–247
 - detecting similar, 265
 - editing. *see* Editing photos
 - emailing, 18–20
 - favorites, 253–254
 - filtering displayed photos, 268–271
 - flagging, 32–34, 254–256
 - full-screen view, 14–15
 - importing, 9–11, 240
 - managing. *see* Managing photos
 - moving and framing in theme, 22–23
 - placing into email theme, 20–21
 - rating, 29–32
 - review, 25, 50–51
 - searching, 43–44
 - selecting range of, 262–264
 - sharing. *see* Sharing photos
 - sorting, 28
 - stylizing, 272–275
 - tagging with keywords, 256–258
 - transferring to mobile devices, 49–50
 - viewing, 11–13, 227–229
 - viewing on iOS device, 241–244
- Photos app
 - adding photos to shared photo streams, 372–375
 - commenting on shared photos, 378–380
 - creating shared photo streams, 369–372
 - deleting shared photo streams, 374
 - methods for receiving photos, 226
 - removing items from My Photo Stream, 360–364
 - removing items from shared photo streams, 376–378
- Pictures folder, creating iPhoto library, 3
- Pins (location)
 - assigning location information, 67
 - clicking to show location name, 64–65

- creating Smart Album
 - from map, 75–76
 - moving, 68–69
 - Place Pin popover, 341
 - removing, 72–73
 - Places theme, selecting for slideshow, 165
 - Places view
 - adding/removing locations, 150–151
 - assigning locations, 66–68
 - changing location names, 73
 - copying locations to other photos, 70–71
 - creating Smart Albums from maps, 75–76
 - managing places, 74–75
 - moving location pins, 68–69
 - overview of, 62
 - removing location pins, 72–73
 - review, 79
 - viewing GPS-tagged images, 63–66
 - Playback, slideshow, 308–311
 - PNG file format, 192
 - Postcard theme, 21
 - Posting photos
 - to Facebook, 77–78
 - to Flickr, 78
 - to Twitter, 79
 - Preferences
 - connecting to
 - memory cards, 9–10
 - email, 18–20, 24
 - iCloud, 200, 203, 207–209
 - sharing, 78
 - system, 189, 197–202
 - Printing services
 - international
 - availability of Apple print services, 134
 - for keepsake book, 157–158
 - ordering books from, 157–158
 - photo quality and, 352
 - Projects
 - adding, removing, reordering photos, 312–313
 - adding map page to photo book, 340–343
 - adding maps and notes, 322–325
 - adding/deleting pages to/from photo book, 344–347
 - changing layout of web journal, 318–320
 - changing themes and controlling playback, 309–311
 - customizing cover of photo book, 332–339
 - deleting, 353–354
 - making slideshows, 306–308
 - ordering photo books, 350–352
 - overview of, 303
 - posting web journals, 316–318
 - printing photo books, 330–332
 - resizing and reframing photos, 325–328
 - review, 355
 - sharing slideshows, 314–316
 - sharing to social networks, 304–306
 - sharing web journals, 328–330
 - swapping photo frames, 321
 - swapping photos and page positions in photo book, 347–350
 - viewing, 231
 - Publish window, posting photos to Facebook, 78
- Q**
- Quick Fixes
 - enhancing photos, 87–88
 - rotating photos, 97
 - Quick Group
 - window, assigning keywords, 43

R

Range, of photos, 262–264

Rating photos

applying effects and,
102–104

cropping and, 86–87

enhancing photos
and, 88

fixing red-eye and, 91

overview of, 29–32

retouching photos

and, 96

straightening photos
and, 92

RAW format files

exporting photos to
recordable DVD
disc, 192

exposure correction
and, 112

understanding photo
formats, 182

Red-eye, removing, 89–91

Repair brush, repairing
photos, 298–300

Restore option, Time
Machine, 189–190

Retouch tool, Edit pane,
93–96

Rotate tool, Edit pane, 96

Rule of thirds, 85–87

S

Saturation

adjusting, 288–289

increasing, 118–119

Quick Fixes, 87

Saved slideshows, types
of slideshows in
iPhoto, 161

Scroll bars, viewing
photos and, 13

SD memory cards, 240.

see also Memory cards

Searching iPhoto library,
43–44

Selections, using Shift key,
33, 35, 39, 42

Sepia tint

creating antique

effect, 101

stylizing photos, 274

Settings

adjusting aspect
ratio, 177

adjusting single item
in slideshow,
176–177

modifying pan and
zoom of Ken

Burns effect,
171–173

slideshow options,
163–164

Shadows

adjusting, 115

analyzing, 108–110

applying effects, 103

brightening, 285

enhancing photos
with brushes, 295

improving shadow
detail, 122–123

Quick Fixes, 87

Share button, 164

Shared photo streams

adding photos to,
215–217, 372–375

commenting on
shared photos,
219–221, 378–380

creating on iOS
devices, 369–372

creating on Mac

computers,
210–212

creating on Windows
PCs, 212–214

deleting, 374

deleting entire photo
stream, 214–215

removing items from,
376–378

Sharing photos

by beaming, 233–236

overview of, 77

placing photos into
email theme,
20–21

posting to Facebook,
77–78

posting to Flickr, 78

posting to Twitter, 79

review, 79

Sharing photos with

iCloud

adding photos to
shared photo
streams, 215–217

commenting on
shared photos,
219–221

creating shared photo
streams, 210–214

deleting entire photo
stream, 214–215

importing photos

from My Photo

Stream, 206–208

My Photo Stream, 197

overview of, 195

removing photos

from My Photo

Stream, 205–206

- removing photos
 - from shared photo streams, 217–219
- review, 222
- setting up Mac computers, 197–201
- setting up photo sharing, 208–210
- setting up Windows PCs, 201–203
- uploading photos to My Photo Stream, 203–204
- what iCloud is, 196
- Sharing photos with iCloud, on iOS devices
 - adding photos to shared photo streams, 372–375
 - commenting on shared photos, 378–380
 - creating shared photo streams, 369–372
 - deleting shared photo streams, 374
 - iCloud Photo Sharing service, 368–369
 - overview of, 357
 - removing items from shared photo streams, 376–378
 - using My Photo Stream, 358
- Sharing projects, 304–306
- Sharing slideshows, 178, 314–316
- Sharing web journals, 328–330
- Sharpening
 - applying, 124–126
 - using Sharpness slider in conjunction with De-noise slider, 126
- Shift-click
 - adding keywords to group of photos, 39
 - comparing photos, 35
 - managing keywords, 42
 - toggling between versions of photo, 95–96, 102, 104
- Show menu, Unplaced Photos option, 146
- Size slider
 - retouching photos, 94
 - scaling photos, 22–23
- Skin tones
 - fixing white balance, 288–289
- Saturation slider
 - and, 119
- Slideshows
 - adding, removing, reordering photos, 312–313
 - adding video to, 173–175
 - adjusting settings of single item, 176–177
 - changing themes and music, 170–171, 309–311
 - controlling playback, 309–311
 - creating slideshow albums, 164–165
 - deleting/rearranging photos, 166–169
 - exporting, 178–179
 - instant slideshow option, 162–164
 - making, 306–308
 - modifying pan and zoom of Ken Burns effect, 171–173
 - overview of, 161
 - review, 178–179
 - setting aspect ratio, 177
 - sharing, 178, 314–316
 - viewing photos by project, 231
- Smart Albums
 - creating, 47
 - creating from Faces, 61–62
 - creating from maps, 75–76
 - working with, 47–48
- Social media
 - posting photos to Facebook, 77–78
 - posting photos to Flickr, 78
 - posting photos to Twitter, 79
 - sharing projects to, 304–306
- Softcover option, selecting book type, 133
- Sorting photos, 28
- Source list
 - Events option, 17
 - Faces option, 54
 - navigating iPhoto window, 6

- Smart Albums icons
 - in, 48
 - Trash option, 16–17
 - viewing all photos, 13
 - Speed slider, playing
 - slideshows and, 311
 - Split Event option,
 - 183–184
 - Split View
 - comparing
 - photos, 263
 - thumbnail grid
 - and, 261
 - Standard definition
 - (480p), 178–179
 - Status bar, viewing import
 - progress, 11
 - Storage capacity,
 - iCloud, 358
 - Straightening photos
 - with Crop tool,
 - 281–283
 - Straighten tool, 91–92
 - Stylizing photos, with
 - effects, 272–275
 - Subtitles. *see* Titles/
 - subtitles
 - Syncing photos, from Mac
 - or Windows PCs,
 - 236–239
 - System Preferences, 189,
 - 197–202
- T**
- Tagging photos, with
 - keywords, 256–258
 - Temperature, adding
 - weather frame to web
 - journal, 323
 - Temperature controls,
 - improving white
 - balance, 126–128
 - Text
 - adding to email,
 - 23–24
 - editing in keepsake
 - book, 153–155
 - entering and
 - formatting,
 - 155–157
 - Themes
 - adding map page to
 - photo book, 340
 - for book layout, 131
 - changing slideshow
 - theme, 170–171,
 - 309–311
 - creating photo books,
 - 331–332
 - integrating map into
 - book, 148
 - moving and framing
 - photos in, 22–23
 - placing photos into
 - email theme,
 - 20–21
 - selecting book theme,
 - 132–135
 - selecting slideshow
 - theme, 162, 165
 - Thumbnails
 - comparing
 - photos, 259
 - displaying, 14–15
 - filtering displayed
 - photos, 268–271
 - Project view, 353
 - viewing photos by,
 - 241–244
 - TIFF file format, 192
 - Time, changing date and
 - time of video clip,
 - 187–188
 - Time Machine
 - backing up
 - photos, 189
 - restoring library with,
 - 189–190
 - Titles/subtitles
 - customizing cover
 - of photo book,
 - 332, 339
 - entering and
 - formatting
 - text, 155
 - Toolbar, navigating iPhoto
 - window, 6
 - Transition pop-up menu,
 - slideshow settings,
 - 176–177
 - Trash
 - deleting photo
 - books, 354
 - deleting photos, 346
 - emptying, 18
 - removing items from
 - My Photo Stream,
 - 361–364
 - removing items from
 - shared photo
 - stream, 376–378
 - removing photos from
 - slideshow, 312
 - viewing deleted
 - photos, 16
 - Travelogue theme,
 - 331–332
 - Trim button, applying to
 - video clip, 174–175
 - Twitter
 - posting photos to, 79
 - removing iPhoto
 - accounts, 78
 - sharing photos via,
 - 304–306

U

- Undo button
 - Edit pane, 95
 - undoing adjustments, 289–290
- Unplaced Photos option, Show menu, 146
- Uploading photos, 203–204

V

- Video
 - adding to slideshows, 173–175
 - changing date and time of clip, 187–188
- Viewing area
 - navigating iPhoto window, 6
 - rating photos, 31–32
- Viewing photo location, on iOS devices, 248
- Viewing photos
 - by events, 11–13
 - full-screen view, 14–15
 - on iOS devices, 227–229
 - by ratings, 31
 - thumbnail view, 241–244
 - view all option, 13
- Vignette effect
 - creating, 101–102
 - stylizing photos, 274–275
- Volume, playing slideshows and, 309

W

- Warmer button, applying effects, 104

- Weather, adding weather frame to web journal, 323–324
- Web journals
 - adding maps and notes, 322–325
 - changing layout of, 318–320
 - creating, 316–318
 - resizing and reframing photos, 325–328
 - sharing, 328–330
 - swapping photo frames, 321
 - viewing photos by project, 231
- White balance
 - fixing, 287–289
 - improving, 126–128
 - Quick Fixes, 87
- White Point Levels slider, 116–117
- Windows PCs
 - adding photos to shared photo streams, 217
 - commenting on shared photos, 220–221
 - creating shared photo streams, 212–214
 - deleting entire photo stream, 215
 - importing photos from My Photo Stream, 208
 - removing photos from My Photo Stream, 206
 - removing photos from shared

- photo streams, 218–219
- setting up iCloud on, 201–203
- setting up photo sharing, 209–210
- syncing photos from, 238–239
- uploading photos to My Photo Stream, 204
- Wire-bound option, selecting book type, 133
- Wireless Beaming, sharing photos by beaming, 233–236

X

- XL (extra-large), selecting book type, 133

Z

- Zooming
 - changing slideshow themes and music, 170–171
 - creating Smart Album from map, 75
 - fixing red-eye, 90
 - getting wider view of a location, 69
 - managing places, 74–75
 - modifying Ken Burns effect, 171–173
 - retouching photos, 93
 - viewing photos and, 12