

Uncover the inside tips and tricks of the trade for organizing,
correcting, editing, sharpening, and retouching your photos like a pro

the photoshop® elements13 *book*

for digital photographers

Scott Kelby & Matt Kloskowski

New
Riders

VOICES THAT MATTER™

the photoshop® elements13 *book*

for digital photographers

Scott Kelby & Matt Kloskowski

THE PHOTOSHOP ELEMENTS 13 BOOK FOR DIGITAL PHOTOGRAPHERS

**The Photoshop
Elements 13
Book for Digital
Photographers Team**

CREATIVE DIRECTOR
Felix Nelson

MANAGING EDITOR
Kim Doty

TECHNICAL EDITOR
Cindy Snyder

ART DIRECTOR
Jessica Maldonado

COVER PHOTOS BY
Scott Kelby
Matt Kloskowski

Published by
New Riders

©2015 by Scott Kelby

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the publisher, except for the inclusion of brief quotations in a review.

Composed in Avenir, Myriad Pro, and Helvetica by Kelby Media Group, Inc.

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. New Riders cannot attest to the accuracy of this information. Use of a term in the book should not be regarded as affecting the validity of any trademark or service mark.

Photoshop Elements is a registered trademark of Adobe Systems, Inc.
Windows is a registered trademark of Microsoft Corporation.
Macintosh is a registered trademark of Apple Inc.

Warning and Disclaimer

This book is designed to provide information about Photoshop Elements for digital photographers. Every effort has been made to make this book as complete and as accurate as possible, but no warranty of fitness is implied.

The information is provided on an as-is basis. The authors and New Riders shall have neither the liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the discs, electronic files, or programs that may accompany it.

THIS PRODUCT IS NOT ENDORSED OR SPONSORED BY ADOBE SYSTEMS
INCORPORATED, PUBLISHER OF ADOBE PHOTOSHOP ELEMENTS 13

ISBN 13: 978-0-133-99008-9
ISBN 10: 0-133-99008-7

9 8 7 6 5 4 3 2 1

<http://kelbyone.com>
www.newriders.com

*To Julie Stephenson, whose hard work,
dedication, absolute commitment to quality,
and warm smile are an inspiration to us all each day.*
—SCOTT

*To my youngest son Justin,
for always making me smile.
I love you buddy!*
—MATT

ACKNOWLEDGMENTS (SCOTT)

In every book I've ever written, I always thank my amazing wife Kalebra first, because I couldn't do any of this without her. In fact, I couldn't do *anything* without her. She's just an incredible woman, an inspiration to me every day, and the only thing more beautiful than how she looks on the outside is what's inside. As anyone who knows me knows, I am the luckiest guy in the world to have made her my wife 26 years ago this year. Thank you, my love, for saying "Yes."

I want to thank my wonderful son Jordan, and the most adorable little girl in the world, my daughter Kira, for putting a smile on my face and a song in my heart, each and every day. Thanks to my big brother Jeff for continuing to be the type of guy I'll always look up to.

I owe a special gratitude to my good friend Matt Kloskowski. I'm truly honored to have shared these pages with you, and I can't thank you enough for working so hard to once again make this the best edition of the book yet. As a company, we're very lucky to have you on our team, and personally, I'm even luckier to count you among my best friends.

My heartfelt thanks go to the entire team at Kelby Media Group, who every day redefine what teamwork and dedication are all about. In particular, I want to thank my friend and Creative Director Felix Nelson, and my incredibly awesome in-house Editor Kim Doty and way cool Tech Editor Cindy Snyder, for testing everything, and not letting me get away with anything. And to Jessica Maldonado, the duchess of book design, for making everything look really cool.

Thanks to my best buddy Dave Moser, whose tireless dedication to creating a quality product makes every project we do better than the last. Thanks to my friend and partner Jean A. Kendra for everything she does. A special thanks to my Executive Assistant Lynn Miller for all her hard work and dedication, and for handling so many things so well that I have time to write books.

Thanks to my Publisher Nancy Aldrich-Ruenzel, my Editor Ted "Teditor" Waitt, marketing diva Sara Jane Todd, and the incredibly dedicated team at Peachpit Press who pitched in with the production on this edition of the book. It's an honor to work with people who just want to make great books.

I want to thank all the photographers and Photoshop experts who've taught me so much over the years, including Jim DiVitali and Kevin Ames (who helped me develop the ideas for the first edition of this book), Joe McNally, Jack Davis, Deke McClelland, Ben Willmore, Julieanne Kost, Moose Peterson, Vincent Versace, Doug Gornick, Bill Fortney, Manual Obordo, Dan Margulis, Helene Glassman, Eddie Tapp, David Ziser, Peter Bauer, Joe Glyda, Russell Preston Brown, Calvin Hollywood, and Bert Monroy.

Thanks to my friends at Adobe Systems: Winston Hendrickson, Sharon Doherty, Mark Dahm, Bryan O'Neil Hughes, Mala Sharma, Terry White, Jim Heiser, Julieanne Kost, Tom Hogarty, Scott Morris, Russell Preston Brown, Kathy Waite, and the amazing engineering team at Adobe (I don't know how you all do it). Gone but not forgotten: Cari Gushiken, Barbara Rice, Jill Nakashima, Rye Livingston, Addy Roff, Jennifer Stern, Deb Whitman, Kevin Connor, John Nack, John Loiacono, and Karen Gauthier.

Thanks to my mentors whose wisdom and whip-cracking have helped me immeasurably, including John Graden, Jack Lee, Dave Gales, Judy Farmer, and Douglas Poole.

Most importantly, I want to thank God, and His Son Jesus Christ, for leading me to the woman of my dreams, for blessing us with such a wonderful son and an amazing daughter, for allowing me to make a living doing something I truly love, for always being there when I need Him, for blessing me with a wonderful, fulfilling, and happy life, and such a warm, loving family to share it with.

ACKNOWLEDGMENTS (MATT)

Of course, there are many people behind the scenes that helped make this book happen. One of my favorite parts of writing a book is that I get to thank them publicly in front of all the people who read it. So here goes:

To my wife, Diana: You've been my best friend for 15 years, and I've had the time of my life with you as we enjoy watching our family grow. No matter what the day brings, you always have a smile on your face when I come home. I could never thank you enough for juggling our lives, being such a great mom to our kids, and for being the best wife a guy could ever want.

To my two sons, Ryan and Justin: Whether it's playing football, video games, rock climbing, a day at the beach, or anything else, the two of you make me the happiest dad every single day.

To my family (Mom and Dad, Ed, Kerry, Kristine, and Scott): Thanks for giving me such a great start in life and always encouraging me to go for what I want.

To Scott Kelby: Having my name on a cover with yours is an honor, but becoming such good friends has truly been a privilege and the ride of my life. I've never met anyone as eager to share their ideas and encourage success in their friends as you are. You've become the greatest mentor and source of inspiration that I've met. More importantly, though, you've become one heck of a good friend. Thanks man!

To the designer that made this book look so awesome: Jessica Maldonado. Thank you, Jess!

To my two favorite editors in the world: Cindy Snyder and Kim Doty. You guys do so much work on your end, so I can continue writing and working on all the techniques (which is really the fun stuff) on my end. I can't tell you how much I appreciate the help you guys give me and the effort you put into making me look good.

To Dave Moser, my boss and my buddy: Your militaristic, yet insightful, comments throughout the day help motivate me and sometimes just make me laugh (a little of both helps a lot). Thanks for continuing to push me to be better each day.

To Bob Gager (Elements Product Manager) and all of my friends at Adobe: Thanks for pushing Elements and all Adobe apps to be better each year.

To all my friends at Peachpit Press: Ted Waitt, Sara Jane Todd, and Nancy Aldrich-Ruenzel. It's because you guys are so good at what you do that I'm able to continue doing what I love to do.

To you, the readers: Without you, well...there would be no book. Thanks for your constant support in emails, phone calls, and introductions when I'm out on the road teaching. You guys make it all worth it.

OTHER BOOKS BY SCOTT KELBY

The Adobe Photoshop Lightroom 5 Book for Digital Photographers

The Adobe Photoshop CC Book for Digital Photographers (2014 Release)

Scott Kelby's 7-Point System for Adobe Photoshop CS3

The Digital Photography Book, parts 1, 2, 3, 4 & 5

Photo Recipes Live: Behind the Scenes: Your Guide to Today's Most Popular Lighting Techniques, parts 1 & 2

Professional Portrait Retouching Techniques for Photographers Using Photoshop

Light It, Shoot It, Retouch It: Learn Step by Step How to Go from Empty Studio to Finished Image

Photoshop Down & Dirty Tricks

The iPhone Book

OTHER BOOKS BY MATT KLOSKOWSKI

Photoshop Compositing Secrets: Unlocking the Key to Perfect Selections & Amazing Photoshop Effects for Totally Realistic Composites

Layers: The Complete Guide to Photoshop's Most Powerful Feature

The Photoshop Elements 5 Restoration & Retouching Book

Photoshop CS2 Speed Clinic

The Windows Vista Book

Illustrator CS2 Killer Tips

ABOUT THE AUTHOR

Scott Kelby

Scott is Editor, Publisher, and co-founder of *Photoshop User* magazine, co-host of *The Grid*, the weekly live videocast talk show for photographers, as well as producer of the top-rated weekly videocast series, *Photoshop User TV*.

He is President of the training, education, and publishing firm, KelbyOne, Inc., and was the founder of the National Association of Photoshop Professionals (NAPP).

Scott is a photographer, designer, and award-winning author of more than 60 books, including *The Adobe Photoshop Lightroom 5 Book for Digital Photographers*, *Professional Portrait Retouching Techniques for Photographers Using Photoshop*, *Light It, Shoot It, Retouch It: Learn Step by Step How to Go from Empty Studio to Finished Image*, *The iPhone Book*, *The iPod Book*, and *The Digital Photography Book*, parts 1, 2, 3, 4 & 5.

For the past four years, Scott has been honored with the distinction of being the #1 best-selling author of photography techniques books. His book, *The Digital Photography Book*, vol. 1, is now the best-selling book on digital photography in history.

His books have been translated into dozens of different languages, including Chinese, Russian, Spanish, Korean, Polish, Taiwanese, French, German, Italian, Japanese, Dutch, Swedish, Turkish, and Portuguese, among others, and he is a recipient of the prestigious ASP International Award, presented annually by the American Society of Photographers for "...contributions in a special or significant way to the ideals of Professional Photography as an art and a science."

Scott is Training Director for the Adobe Photoshop Seminar Tour and Conference Technical Chair for the Photoshop World Conference & Expo. He's featured in a series of Adobe Photoshop online courses at KelbyOne.com and has been training Adobe Photoshop users since 1993.

For more information on Scott, visit him at:

His daily blog: <http://scottkelby.com>

Google+: [Scottgplus.com](http://scottgplus.com)

Twitter: <http://twitter.com/scottkelby>

Facebook: www.facebook.com/skelby

Matt Kloskowski

Matt is a best-selling author and full-time Photoshop guy for the National Association of Photoshop Professionals (NAPP). His books, videos, and classes have simplified the way thousands of people work on digital photos and images. Matt teaches Photoshop and digital photography techniques to thousands of people around the world each year. He co-hosts the top-rated videocast *Photoshop User TV*, as well as *The Grid*, a live talk show videocast about photography and other industry-related topics. He also hosts the *Adobe Photoshop Lightroom Killer Tips* podcast and blog (<http://lightroomkillertips.com>), which provides tips and techniques for using Lightroom. You can find Matt's DVDs and online training courses at <http://kelbyone.com>, and a large library of his weekly videos and written articles in *Photoshop User* magazine and on its website at www.photoshopuser.com.

You can find out more about him on his blog at: <http://www.mattk.com>.

Chapter 1

ORGANIZED CHAOS 1
managing photos using the organizer

Importing Your Photos2

Backing Up Your Photos to a Disc or Hard Drive6

Importing Photos from Your Scanner 8

Changing the Size of Your Photo Thumbnails.....9

Seeing Full-Screen Previews 10

Sorting Photos by Date and Viewing Filenames 12

Change the Time & Date of Your Photos (Great, If You Travel)..... 13

Finding Photos Fast by Their Month & Year..... 14

Tagging Your Photos (with Keyword Tags)..... 15

Tagging Multiple Photos 18

Assigning Multiple Tags to One Photo 19

Tagging Images of People 20

Albums: It's How You Put Photos in Order One by One 23

Choosing Your Own Icons for Keyword Tags 24

Deleting Keyword Tags or Albums..... 25

Seeing Your Photo's Metadata (EXIF Info)..... 26

Adding Your Own Info to Photos..... 27

Finding Photos 29

Finding Duplicate Photos 32

Creating a Slide Show 34

Reducing Clutter by Stacking Your Photos 37

Places: Viewing Your Photos on a Map 39

Sharing Your Photos from the Organizer to Adobe Revel..... 42

Quickly Email Your Photos 46

Chapter 2

RAW JUSTICE 49
processing your images using camera raw

Opening Your Photos into Camera Raw 50

Miss the JPEG Look? Try Applying a Camera Profile..... 52

The Essential Adjustments: White Balance 54

The Essential Adjustments: Exposure..... 58

Letting Camera Raw Auto Correct Your Photos 63

CONTENTS

<http://kelbyone.com>

Adding Punch to Your Images with Clarity	66
Making Your Colors More Vibrant.....	68
Cropping and Straightening	69
Editing Multiple Photos at Once	73
The Advantages of Adobe's DNG Format for RAW Photos	75
Sharpening in Camera Raw	77
Reducing Noise in Noisy Photos	82
Removing Red Eye in Camera Raw	85
The Trick for Expanding the Range of Your Photos.....	87
Black & White Conversions in Camera Raw	93

Chapter 3

SCREAM OF THE CROP 97

how to resize and crop photos

Basic Cropping.....	98
Auto-Cropping to Standard Sizes	102
Cropping to an Exact Custom Size.....	104
Cropping into a Shape	107
Using the Crop Tool to Add More Canvas Area	110
Auto-Cropping Gang-Scanned Photos	112
Straightening Photos with the Straighten Tool.....	113
Resizing Digital Camera Photos	115
Resizing and How to Reach Those Hidden Free Transform Handles.....	118
Making Your Photos Smaller (Downsizing).....	119
Automated Saving and Resizing.....	121
Resizing Just Parts of Your Image Using the Recompose Tool	123

Chapter 4

edit 127

which mode do I use: quick, guided, or expert?

Photo Quick Fix in Quick Mode	128
Special Effects in Guided Mode (the Only Time to Use It)	132
A Quick Look at Expert Mode (It's Not Just for Experts!)	136

Chapter 5

LAYER CAKE 141 *working with layers*

Layer Basics	142
Using Multiple Layers.....	148
Everything Else About Layers	154
Layer Blend Modes for Photographers	165
The Power of Layer Masks.....	170

Chapter 6

LITTLE PROBLEMS 177 *fixing common problems*

Adjusting Flesh Tones	178
Using the Smart Brush Tool to Select and Enhance Skies at the Same Time.....	180
Adding Contrast and Drama to Cloudy Skies.....	185
Removing Digital Noise	187
Focusing Light with Digital Dodging and Burning.....	189
Opening Up Shadow Areas That Are Too Dark.....	194
Fixing Areas That Are Too Bright	196
When Your Subject Is Too Dark	198
Automatic Red-Eye Removal.....	201
Instant Red-Eye Removal.....	203
Fixing Problems Caused by Your Camera's Lens	205
The Elements Secret to Fixing Group Shots.....	208

Chapter 7

SELECT START 213 *selection techniques*

Selecting Square, Rectangular, or Round Areas	214
Saving Your Selections	219
Softening Those Harsh Edges	220
Easier Selections with the Quick Selection Tool	222
Making Really Tricky Selections, Like Hair (and Some Cool Compositing Tricks, Too!).....	225

CONTENTS

<http://kelbyone.com>**Chapter 8****RETOUCH ME 235***retouching portraits*

Quick Skin Tone Fix	236
Removing Blemishes and Hot Spots	238
Lessening Freckles or Facial Acne	240
Removing Dark Circles Under Eyes	243
Removing or Lessening Wrinkles (and Why You Still Need the Healing Brush)	245
Brightening the Whites of the Eyes	247
Making Eyes That Sparkle	251
Whitening and Brightening Teeth	254
Digital Nose Jobs Made Easy	257
Slimming and Trimming	259
Advanced Skin Softening	262
Fixing Reflections in Glasses	270

Chapter 9**CLONE WARS 275***removing unwanted objects*

Removing Spots and Other Artifacts	276
The Amazing (and Easiest) Way to Remove Distracting Stuff from Your Photos	278
Moving Things Without Leaving a Hole Using Content-Aware Move	284
Automatically Cleaning Up Your Scenes (a.k.a. The Tourist Remover)	287

Chapter 10**SIDE EFFECTS 293***special effects for photographers*

Effects and Presets Galore in Quick Edit Mode	294
Creating a Picture Stack Effect	296
Enhancing Depth of Field (or Faking That 85mm f/1.4 Look)	299
Trendy Desaturated Skin Look	303

<http://kelbyone.com>

CONTENTS

High-Contrast Portrait Look	305
Converting to Black and White	309
Panoramas Made Crazy Easy	316
Burned-In Edge Effect (Vignetting)	320
Creating the Selective Color Effect	322
Neutral Density Gradient Filter	325
Getting the Instagram Look	329
Fake Duotone	333
Simulating Film Grain	335
Lens Flare Look	338

Chapter 11

SHARPEN YOUR TEETH 341

sharpening techniques

Basic Sharpening	342
Creating Extraordinary Sharpening	349
Edge Sharpening Technique	352
The Most Advanced Sharpening in Elements	355
Advanced Sharpening Using Adjust Sharpness	357

Chapter 12

FINE PRINT 361

printing, color management, and my Elements 13 workflow

Setting Up Your Color Management	362
You Have to Calibrate Your Monitor Before You Go Any Further	363
Getting Pro-Quality Prints That Match Your Screen	366
Sharpening for Printing	370
Making the Print	371
What to Do If the Print Still Doesn't Match Your Screen	376
My Elements 13 Photography Workflow	378

INDEX	389
-------------	-----

It's really important to us that you get a lot out of reading this book, and one way we can help is to get you to read these nine quick things about the book that you'll wish later you knew now. For example, it's here that we tell you about where to download something important, and if you skip over this, eventually you'll send an email asking where it is, but by then you'll be really aggravated, and well... it's gonna get ugly. We can skip all that (and more), if you take two minutes now to read these nine quick things. We promise to make it worth your while.

Nine Things You'll Wish You Had Known Before Reading This Book

(1) You don't have to read this book in order.

You can treat this as a “jump-in-anywhere” book, because we didn’t write it as a “build-on-what-you-learned-in-Chapter-1” type of book. For example, if you just bought this book, and you want to learn how to whiten someone’s teeth for a portrait you’re retouching, you can just turn to Chapter 8, find that technique, and you’ll be able to follow along and do it immediately, because we walk you through each step. So, if you’re a more advanced Elements user, don’t let it throw you that we say stuff like “Go under the Image menu, under Adjust Color, and choose Levels,” rather than just saying “Open Levels.” We did that so everybody could follow along no matter where they are in the Elements experience.

(2) Not everything about Elements is in this book.

We tried not to make this an encyclopedia of Elements features. So, we did not include tutorials on every feature in Elements. Instead, it’s more like a recipe book—you can flip through it and pick out the things that you want to do to your photos and follow the steps to get there. Basically, we just focused on the most important, most asked-about, and most useful things for digital photographers. In short—it’s the funk and not the junk.

(Continued)

(3) Practice along with the same photos we used here in the book.

As you're going through the book, and you come to a technique like "Adding Contrast and Drama to Cloudy Skies," you might not have cloudy sky image hanging around. We made most of the images used in the techniques available for you to download, so you can follow along with them. You can find them at <http://kelbyone.com/books/elements13> (see, this is one of those things I was talking about that you'd miss if you skipped this and went right to Chapter 1).

(4) The intro pages at the beginning of each chapter are not what they seem.

The chapter introductions are designed to give you a quick mental break between chapters, and honestly, they have little to do with what's in the chapter. In fact, they have little to do with anything, but writing these quirky chapter intros has become kind of a tradition of Scott's (he does this in all his books), so if you're one of those really "serious" types, we're begging you, skip them and just go right into the chapter because they'll just get on your nerves. However, the short intros at the beginning of each individual project, up at the top of the page, are usually pretty important. If you skip over them, you might wind up missing stuff that isn't mentioned in the technique itself. So, if you find yourself working on a technique, and you're thinking to yourself, "Why are we doing this?" it's probably because you skipped over that intro. So, just make sure you read it first, and then go to Step One. It'll make a difference—we promise.

(5) There are things in Elements 13 and in Camera Raw that do the exact same thing.

For example, there's a way to reduce noise in a photo in Camera Raw and there's a way to do it in the Elements Editor, as well. And, they look almost identical. What this means to you is that some things are covered twice in the book. As you go through the book, and you start to think, "This sounds familiar," now you know why. By the way, in our own workflows, if we can do the exact same task in Camera Raw or the Editor, we always choose to do it in Camera Raw, because it's faster (there are no progress bars in Camera Raw) and it's non-destructive (so we can always change our minds later).

(6) Scott included his Elements 13 workflow, but don't read it yet.

At the end of Chapter 12, Scott included a special tutorial detailing his own Elements 13 workflow. But, please don't read it until you've read the rest of the book, because it assumes that you've read everything else in the book already, and understand the basic concepts, so it doesn't spell everything out (or it would be one really, really long drawn-out tutorial).

(Continued)

(7) What new stuff is in this book?

Elements 13 is a significant upgrade for photographers. In this edition of the book, we include a chapter on the different editing modes that shows you when you'd use each one. It seems like a small thing, but learning which editing mode is best for you can help a lot when you're trying to learn Elements. We also took your feedback (through emails and being out there teaching this stuff) and included a chapter that covers one of the most important parts of Elements—layers. Additionally, Elements has taken a huge step forward in making selections. Selections are an important part of what we do when we want to edit specific parts of our photos, so we added plenty of things on the new technology in Chapter 7. We also address how to share your photos in Adobe's online photo sharing service, Revel, in Chapter 1.

(8) Photography is evolving, Elements is evolving, and this book has to, too.

Earlier versions of this book had a chapter on color correction, but we don't include it anymore, and that's because today we use Camera Raw (even if we don't shoot in RAW, because it works for JPEGs, TIFFs, and PSDs, too!). We spent years teaching Levels and Curves in books and podcasts, but honestly, today we really don't use them anymore. In fact, we had a hard time finding any photographers we know still using Levels, which just shows how Elements has evolved over time. So, although color correction and Levels aren't covered in their own chapter anymore, we do have a chapter on fixing common problems (Chapter 6), and some of them deal with color issues. The bulk of color correction, though, is now done with a couple sliders in Camera Raw.

(9) This book is for Windows and Mac users.

Elements 13 is available for both Windows and Macintosh platforms, and the two versions are nearly identical. However, there are three keys on the Mac keyboard that have different names from the same keys on a PC keyboard, but don't worry, we give you both the Windows and Mac shortcuts every time we mention a shortcut (which we do a lot). Also, the Editor in Elements 13 is the same on both platforms, but the Organizer (where we sort and organize our images) was only made available on the Mac starting with Elements 9. As a result, there are some Organizer functions that still aren't available on the Mac yet, and we've noted it in the book wherever this is the case.

Okay, that's the scoop. Thanks for taking a few minutes to read this, and now it's time to turn the page and get to work.

Photo by Matt Kloskowski | Exposure: 1/4 sec | Focal Length: 18 mm | Aperture Value: f/16

edIT

which mode do I use: quick, guided, or expert?

Man, did I luck out on the name of this chapter: edIT. It's actually named after the popular DJ, producer, and musician, and that right there is enough for me, especially since he gets to work with hip-hop artists and rappers. I love rappers, because they use such colorful phrases—stuff you usually only hear from fans at a Redskins football game when a receiver is wide open in the flat and drops a ball thrown right into his hands. But when the fans say it, they're yelling, which can really get on your nerves. In a rap song, even though they're saying the same things, since it's set to music, it just floats by. In fact, a lot of times, when you're listening to rap, they'll say something and you stop and think, "Did he really just say what I thought he said?" but you try to convince yourself that's not what you heard because nobody dropped an easy pass. I always wonder what rappers have to be so angry about. They're rich, successful entrepreneurs, and everybody obviously wants to hang out with them and go to "da club" and drink Cristal and look thoroughly bored at all

the women gesticulating around them. They should be really happy, one would think, but often they sound very grumpy, which always strikes me as odd for millionaire celebrity rappers, which I assume DJ edIT produces or mixes. By the way, a "mix," I believe, is what you add to gin (like juice) when you're chillin' with your posse in your crib (which must mean you have small children sleeping in your home). Anyway, I thought I would help out by writing some positive, non-angry, upbeat lyrics that edIT can show to his rapper friends so they'll sound more like the happy millionaire celebrities that they are. Please don't laugh—this is my first rap for my peeps and my crew, so I'm just rappin' lyrical for me, and one for my homies. (See, that's rap talk, right?) Okay, here goes: "I was having lots of fun at Busch Gardens today. I rode an awesome roller coaster and didn't have to pay. I drove there in my new limo and the driver's real nice. And we're listening to some snappy tunes from cool Vanilla Ice." See? Rap can be happy and super-edgy, too! Peace out. Word. Wikki-wikki.

Photo Quick Fix in Quick Mode

Step One:

Open a photo and click on Quick at the top of the Editor window. First things first: forget about the left side of the window. The tools in the Toolbox make using Quick mode too much like using Expert mode (but without all of the options that Expert mode has). So, if you find that you need the tools here, you're better off going into Expert mode to do what you need to do.

Step Two:

In the preview area of Quick mode, you can see side-by-side, before-and-after versions of the photo you're correcting (before on the top or left; after on the bottom or right). To see this view, from the View pop-up menu above the top left of the preview area, select **Before & After (Horizontal or Vertical)**. In the Palette Bin on the right side of the window is a group of nested palettes offering tonal and lighting fixes you can apply to your photo. Start with the Smart Fix palette at the top. Click on the Auto button and Smart Fix will automatically analyze the photo and try to balance the overall tone (adjusting the shadows and highlights), while fixing any obvious color casts while it's at it. In a lot of cases, this feature does a surprisingly good job. There's also a slider within the Smart Fix palette that you can use to increase (or decrease) the effect, or you can click on the thumbnails beneath the slider.

Quick edit mode is kinda like a stripped down version of Expert mode. If you're new to Elements, it's not a bad place to start. I'm usually against "quick" modes and "auto-fix" stuff, but the way they've implemented this in Elements 13 is actually really nice, and I think it works great for beginners.

MATT KLOSKOWSKI

Step Three:

If you're not happy with the Smart Fix results, don't try to stack more "fixes" on top of it. Instead, click the Reset Image icon (the curved arrow above a straight line that appears above the top right of the Palette Bin) to reset the photo to how it looked when you first entered Quick mode. Now, let's take a look at each setting individually: First, click on Exposure to open its palette. The Exposure setting is like the heavy hitter—if the whole photo is too dark or too bright, then this is where to go. You'll see its palette also has a slider and thumbnails right below it. They're different ways of doing the same thing. If you like using the thumbnails, just click on the one that looks closest to how bright or dark you'd like your photo to be. As you do that, you'll see the slider move each time. Usually, though, I just drag the slider (as shown here) until I'm happy with the overall exposure.

Step Four:

More often than not, just adjusting the exposure won't fix the whole photo. You'll usually end up in the next palette, which is Lighting. Here you can choose to work on the shadows, midtones, or highlights separately. The Shadows slider is particularly helpful because we tend to lose a lot of detail in the shadows. Drag it to the right a little bit, and watch how it opens up the dark shadow areas in your photo (mainly the detail in the darker areas of the trees in this photo). The Highlights slider will add some detail back to the sky here, as well. For this one, I increased the Shadows slider to 3, the Midtones slider to 10, and the Highlights slider to 20. I tend to stay away from the Auto Levels and Auto Contrast buttons, because chances are, if Smart Fix didn't work well, then neither will they.

(Continued)

Step Five:

The next palette down, Color, has only really one setting that I think is worthwhile. You'll see at the top of the palette you can control the Saturation, Hue, and Vibrance. The Saturation adjustment adds or removes color saturation in the whole photo. It's worth trying out and maybe even clicking the Auto button. Sometimes the photo looks good, but most of the time, the Vibrance setting is the most useful here. While Saturation adds color to everything in the photo, Vibrance tends to only add color saturation to the colors that need it, while leaving the other colors alone, so you don't get that fakey look. It's also great on portraits because it tends to leave skin tones alone and only adds color saturation to everything else.

Step Six:

While the Color palette helps us fix the overall color saturation in a photo, the Balance palette right below helps remove color casts (like when an indoor photo looks really yellow). It's pretty simple to use to control the temperature and the tint in the photo. I'll warn you ahead of time, though, small adjustments here make *big* changes, so be careful. The Temperature adjustment lets you add more blue or more yellow/red to a photo. Basically, adding blue removes yellow and adding more yellow removes blue. Photos taken indoors at night are perfect candidates for this since they tend to look really yellow, so dragging the slider toward blue helps balance (hence the name of this palette) the photo. You can also control the Tint (greens and magentas), but honestly, you won't notice much of a problem there in most cases. But if you do, it works the same—adding more green removes magenta, and adding more magenta removes a greenish color cast.

Step Seven:

The final step here is to sharpen your photo. I always click on the Zoom tool in the Toolbox, and zoom in a little further, so I can see the details. Then, just click the Auto button in the Sharpen palette and watch the results. If the photo isn't sharp enough for you, drag the slider to the right to increase the amount of sharpening. But, be careful, because oversharpening can ruin the photo by becoming too obvious, and it can introduce color shifts and halos around objects.

Step Eight:

There are a couple other things you can do while you're here in Quick mode (basically, think of this as a "one-stop shop" for quickly fixing images). Below the preview area is an icon you can click on to rotate your photo (this photo doesn't need to be rotated, but hey, ya never know). And, I know I told you to forget about the Toolbox on the left, but there is a Crop tool there, so if you need to do a quick crop, you can do it here.

Step Nine:

Okay, so you've color corrected, fixed the contrast, sharpened your image, and even cropped it down to size (if it needed it). So, how do you leave Quick mode and return to Expert mode? Just click on Expert at the top of the window (the same place you went to, to get into Quick mode). It basically applies all the changes to your photo and returns you to the normal Expert editing mode.

Special Effects in Guided Mode (the Only Time to Use It)

Step One:

Open a photo and click on Guided at the top of the Editor window. The Palette Bin on the right has four sections: Touchups, Photo Effects, Camera Effects, and Photo Play. Forget about the Touchups section—keep it collapsed. (Again, the options there are basically tutorials with guided walkthroughs. They're the kinds of things we cover in this book, so if you weren't reading this book, then that would be a good section to check out. Since you are reading this book [I'm psychic, you know], I'd stick with the tutorials in the book you just paid for.)

Step Two:

This brings us to the Photo Effects and Camera Effects sections. You could do some of these effects in Expert mode if you wanted to, but you'd have to use a bunch of tools, dialogs, layers, and filters to do them. So, if the effect you want is here, it's not a bad place to get to know. Here, we'll look at the Orton Effect in the Camera Effects section. By the way, the rest of the effects pretty much work exactly the same—remember, this is "Guided" mode, so Elements will walk you through each step. The Orton Effect comes from traditional film photography, where a photo was created by "sandwiching" two photos—one in focus, one out of focus. It adds a semi-soft-focus look and almost a dreamy style to the photo, while still looking overall sharp. Go ahead and click on Orton Effect.

When you use Guided mode, it walks you through a bunch of popular editing options, like cropping, enhancing colors, retouching, and sharpening. They're kind of like built-in tutorials in Elements—they don't do all of the work for you, they just explain to you what tools you should use and the order in which to use them. However, there are some other options in Guided mode that can be more useful, because they can help you to easily create some special effects. (Note: We look at some other Guided mode special effects in Chapter 10.)

MATT KLOSKOWSKI

Step Three:

You'll see the Palette Bin on the right side of the window change to show all of the settings you have control over for the effect. The first thing you'll want to do is click the Add Orton Effect button. This adds an overall contrasty feel to your photo, and it also makes the colors look a little more saturated.

Step Four:

Next, move the Blur slider to the right a little, and when I say "a little," I mean a *little*. Be careful when cranking this slider up, as things can get bad really quickly. Just drag it over slightly—somewhere between 5 and 10 should do it (you'll see the number appear in a white box above the slider knob when you click on it).

(Continued)

Step Five:

The Noise setting is totally optional here. It gives a slightly more nostalgic film grain look to the photo. I dragged to around 500 here. Unless you really zoom in on the photo, it's kinda hard to see, but you should be able to see a little texture (I temporarily reset the Blur slider to 0 here, so you can see the effect better).

Step Six:

Another characteristic of the Orton effect is overexposure (the photos were deliberately overexposed before they were sandwiched together). This part is also optional, but you'll usually find that what we did in Step Three (clicking the Add Orton Effect button) darkened the photo, so I always increase the Brightness setting a little. Somewhere between 20 and 30 usually works well. Here, though, I only went to 20.

Step Seven:

When you're ready, click the Done button at the bottom right. If you then click on Expert at the top of the window and look in the Layers palette, you'll see Elements has added some layers here: one layer adds the blur and the other works more with the overall focus and brightness of the image. Since the whole effect is layer based, you can always reduce the opacity of either of the layers to pull back the overall effect if you find it's too strong.

Before

After

A Quick Look at Expert Mode (It's Not Just for Experts!)

Step One:

Open an image and then click on Expert at the top of the Editor window, which will take you into the full Elements Editor (if you're not already there) with all the bells and whistles. By the way, if you were to go into Expert mode after applying a Guided edit, you'd actually see all the layers and effects that Elements has applied.

Step Two:

Over on the left side of the window, one of the first things you'll notice is that there are a bunch of tools in the Toolbox. These tools are broken up into categories: View, Select, Enhance, Draw, Modify, and Color. As a photographer using Elements (which I assume you are, since you bought this book), you won't use the Draw tools much (except for the Brush tool) and you won't use the Modify tools much either (except for cropping and straightening). But, you'll use the Select and Enhance tools plenty.

Okay, I know the third editing mode is called "Expert" mode, but don't let the name fool you—it's not just for experts. In fact, most of what you'll do in this book is done in Expert mode because, let's face it, that's where all the cool stuff is. You go into Expert mode when you want to do things like retouching photos, or adding text, or modifying just a specific portion of a photo, because it's got a ton of features like layers, layer masks (which are covered in Chapter 5), and much more. So, get it out of your mind that Expert mode is just for experts. It's for you, even if you're not a seasoned pro at Elements.

MATT KLOSKOWSKI

Step Three:

Go ahead and click on one of the tools in the Toolbox. It can be any tool, so just click around a few times and then look at the bottom of the window beneath the preview area. You'll see a context-sensitive Tool Options Bar appear for each tool (here, I clicked on the Quick Selection tool). Since most tools have different settings, you'll notice it changes based on which tool you click on. This is a really important area, so make sure you get accustomed to it. (Note: To hide/show the Tool Options Bar, press **F5**.)

TIP: Getting to Tools Quickly

If you're going to be using Expert mode a lot, then it's a good idea to get used to the keyboard shortcuts for the most commonly used tools. If you hover your cursor over each tool in the Toolbox, you'll see a tool tip appear with the name of the tool followed by its one-letter keyboard shortcut.

(Continued)

Step Four:

Now look over at the bottom-right of the window. There are five icons there. Click on the Layers icon to open/close the Layers palette on the right side of the window. Layers are one of the key elements to working inside of Expert mode and there's actually a whole chapter devoted to them (Chapter 5). For now, just know that you should probably keep that palette open all the time, since you'll be using it a lot.

Step Five:

Click on the More icon to access some of the other palettes. As for the other icons, you (as a photographer, at least) probably won't use them as much.

TIP: Undock the Layers Palette

To undock the Layers palette from the right side of the window, choose **Custom Workspace** from the More icon's pop-up menu, then click on the Layers palette's tab and drag it out of the nested palettes. This will minimize the size of the palette, giving you more room in your work area. To hide the other palettes, choose **Close Tab Group** from the active palette's flyout menu (click on the down-facing triangle icon at the top right of the palette).

Step Six:

Finally, don't forget the menu bar at the very top of the window. That's the launch pad for a lot of the things we'll do in the book. So, for example, if you read "Go to the Layer menu," that means to go to the Layer menu up in the menu bar. And, if you read something like "Go to the Layers palette," that means to go to the palette we just talked about in Step Four.

This page intentionally left blank

INDEX

[] (Bracket keys), 239, 258, 264

/ (Forward Slash key), 99

18% gray card, 57

50% gray fill option, 190, 335

50% magnification setting, 342

100% size view, 66, 78, 82

A

about this book, xiii–xvii

acne removal, 240–242

actions

cropping photos with, 103

slimming/trimming technique, 259

Actions palette, 103, 259

Add Layer Mask icon, 90, 171

Add Noise filter, 336, 337, 377

Add Orton Effect button, 133, 134

Add People icon, 20

Add Photos dialog, 371

Add Places dialog, 40

Add Texture button, 331, 335

Adjust Color for Skin Tone dialog, 237

Adjust Edge sliders, 229

Adjust Intensity sliders, 310

Adjust Sharpness control, 357–359

adjustment layers

B&W conversions and, 312–315

composite images and, 233

dark subject fixes and, 198–199

flesh tone fixes and, 178

landscape retouching and, 384, 385

portrait retouching and, 247, 255

selections and, 215, 218, 220, 224

Smart Brush tool and, 182

adjustment marker, 183

Adjustments palette, 183

Adobe Camera Raw. See **Camera Raw**

Adobe Revel, 42–45

Adobe RGB color space, 362

Adobe Standard profile, 53

Advanced Dialog button, 5

albums, 23

creating, 23, 379

deleting, 25

location-based, 40

sharing, 43–45

Albums palette, 23, 42

aligning layers, 159

Alignment tool, 288

all-purpose sharpening, 346

Amount slider

Adjust Sharpness control, 357

Camera Raw Sharpening section, 77, 79

Correct Camera Distortion filter, 205, 320

Unsharp Mask dialog, 343, 347

Angle controls

Correct Camera Distortion filter, 207

Emboss filter, 353

Gradient Fill dialog, 328

Arrow keys, 105

artifact removal, 276–277

As Shot white balance, 54, 56, 57

Auto corrections, Camera Raw, 63–65, 93

Auto Red Eye Fix option, 202

Auto Tone adjustments, 63

Auto White Balance setting, 54

Auto-Enhance checkbox, 222

Autofill Edges checkbox, 114

automated processing, 121–122

Automatic Download checkbox, 4

automatic red-eye removal, 201–202

B

B&W Detail Brush, 324

B&W Selection Brush, 322–323

Background color setting, 110

Background layer, 144, 155

backgrounds

blurring, 299–302

composite image, 231

cropping to remove, 114

masking from effects, 304, 308

Picture Stack effect, 298

textured, 154, 155–156

backing up photos, 6–7

backlit subjects, 61

Backup Catalog option, 6

Balance palette, 130

banding in prints, 377

basic sharpening, 342–348

Before & After previews, 128

Black & White selection view, 227

black-and-white conversions

- in Camera Raw, 93–95
- in Photoshop Elements, 309–315

Blacks slider, 62, 65, 94, 330, 382

blemish removal, 238–239

blend modes, 165–169

- Color, 334
- Hard Light, 353
- Lighten, 241, 243
- Luminosity, 370
- Multiply, 167–168, 376
- Overlay, 169, 190, 230, 307, 326, 337, 384
- Screen, 165, 247, 250, 339, 376
- Soft Light, 169, 192, 268, 304, 335, 384
- Vivid Light, 305

blending layers, 151–152, 165–169

Blue color channel, 314, 331

Blue Skies effect, 181, 184

blur

- background, 299–302
- Depth Of Field effect, 299–302
- Gaussian Blur filter, 240
- options for removing, 358
- Orton effect, 133
- Reduce Noise filter, 188
- Surface Blur filter, 262, 306

Blur slider, 133, 300

Blush slider, 237

Border Selection dialog, 331

borders, Instagram, 331

Bracket keys ([]), 239, 258, 264

bright area fixes, 196–197

Brightness slider, 134

Brightness/Contrast adjustment layer, 385

Brush Picker

- Brush tool and, 145, 241
- Clone Stamp tool and, 243
- Eraser tool and, 151

Brush tool

- dodging/burning and, 190–192, 384–385
- drawing on layers with, 146
- fill flash technique and, 199–200
- layer masks and, 173–174
- opacity setting for, 190, 241, 242
- portrait retouching and, 241–242, 248, 250, 253, 264–265, 272
- sharpening technique using, 351
- special effects and, 304, 308, 339

tricky selections and, 230

brushes, sizing/resizing, 181, 210, 239, 245, 258, 264

burned-in edge effect, 320–321

burning and dodging, 189–193, 384–385

C

calibrating your monitor, 363–365

Camera Calibration icon, 52

Camera Landscape profile, 53

Camera Profiles, 52–53

Camera Raw, 49–95

- Auto corrections, 63–65, 93
- black-and-white conversions, 93–95
- Blacks slider, 62, 94, 330, 382
- Camera Profiles, 52–53
- Clarity slider, 66–67, 93, 383
- clipping warning, 59, 60
- color warning triangles, 60
- Contrast slider, 58, 59, 94, 330, 381
- Crop tool, 69–71
- DNG file options, 75–76
- double processing in, 87–92
- Elements Editor and, xv
- Exposure slider, 58, 380
- Full Screen view, 79
- Highlights slider, 60, 94, 381
- multiple photo editing in, 73–74
- Noise Reduction controls, 82–84
- opening photos in, 50–51
- panorama images edited in, 316–317
- Preferences dialog, 76, 78
- Red Eye Removal tool, 85–86
- Saturation slider, 68, 93
- Shadows slider, 60–61, 382
- Sharpening section, 77–81
- Straighten tool, 72
- Temperature slider, 55
- Tint slider, 55
- Vibrance slider, 68, 92, 330, 383
- White Balance settings, 54–57
- Whites slider, 62, 65, 94, 330, 382
- workflow order using, 380–383
- See also **RAW images**

Camera Standard profile, 52–53

cameras. See **digital cameras**

Canon cameras, 53

Canon printers, 368

canvas area, 110–111

captions

- adding to photos, 9, 27
- finding photos by, 30
- slide shows using, 36

capture sharpening, 77

CD/DVD backups, 7

Channel pop-up menu, 178, 233, 255, 313–314, 330

circular selections, 217–218

Clarity slider, 66–67, 93, 383

Clean Edges dialog, 318

Clear Crop option, 69

clicking-and-dragging images, 150

clipping warning, 59, 60

Clone Stamp tool

- Content-Aware features and, 279
- landscape retouching and, 386
- panorama stitching and, 318
- portrait retouching and, 243–244
- unwanted object removal and, 279

Cloud Contrast effect, 184

cloudy sky enhancement, 185–186

clutter, reducing, 37–38

collections. *See* **albums**

color

- converting to black-and-white, 93–95, 309–315
- filling layers with, 173, 334
- filling selections with, 163
- noise reduction methods, 82–83, 187–188
- optimizing for printing, 362
- removing from layers, 303, 307, 334
- sampling from duotones, 333
- selective color effect, 322–324
- vibrance added to, 68
- white balance and, 54–57

Color blend mode, 334

color casts, 130, 236, 377

color channels

- B&W conversions and, 313–314
- flesh tone fixes and, 178
- Instagram app look and, 330–331, 332

color correction, xvi

- fixing prints requiring, 377
- skin tone adjustments, 178–179, 236–237

Color Detail slider, 83

Color Handling pop-up menu, 369, 373

color management, 362–369

- color space settings, 362
- monitor calibration, 363–365

paper profiles and, 366–369, 374

printer configuration, 373–375

color noise reduction, 82–83, 187–188

Color palette, 130

Color Picker, 162, 333

Color Settings dialog, 362

Color slider, 82–83

color space configuration, 362

color warning triangles, 60

Colorize checkbox, 224

combining images, 170–175

composite images, 231–233

- fringe removal from, 232
- Hue/Saturation adjustments, 233
- sizing subjects in, 231

Constrain Proportions checkbox, 170, 217

contact information, 28

Content-Aware features

- Content-Aware Fill, 278–280, 281
- Content-Aware Move, 284–286
- Spot Healing Brush tool, 277, 280, 281

contrast

- adding to cloudy skies, 185–186
- black-and-white conversions and, 94
- Camera Raw adjustments, 58–59, 381
- high-contrast portrait look, 305–308
- increasing in RAW images, 381
- Instagram app look, 330

Contrast slider

- Camera Raw, 58, 59, 94, 330, 381
- Photoshop Elements, 58

control palette, 11

Convert to Black and White dialog, 309–310

Cookie Cutter tool, 107–109

copying-and-pasting images, 149, 157, 170

copyright information, 28

Correct Camera Distortion filter, 205–207

- Amount slider, 205, 320
- Angle setting, 207
- Horizontal Perspective slider, 207
- Midpoint slider, 205, 321
- Remove Distortion slider, 205
- Show Grid checkbox, 205, 207, 320
- Vertical Perspective slider, 206

Create a New Layer icon, 146, 155, 161

Create Category dialog, 16

Create Keyword Tag dialog, 16

Create New Adjustment Layer icon, 198, 220

Create New Album button, 23, 40
Create Subfolder(s) pop-up menu, 2
Crop icon, 71
Crop Suggestions feature, 100
Crop tool, 98
 Camera Raw, 69–71
 canvas area added with, 110–111
 custom size options, 104–106
 Group Shot merge and, 210
 overlay features, 100–101
 Quick edit mode, 131
 standard size options, 102–103
cropping border
 dragging out, 98, 101, 105
 resizing, 105, 106
 rotating, 99
cropping photos, 69–71, 98–112
 Camera Raw for, 69–71
 canceling crops, 100
 custom size options for, 104–106
 gang-scanned images and, 112
 panorama stitching and, 318
 retouching portraits and, 261, 272
 rotating the border for, 99
 Rule of Thirds overlay for, 100–101
 scene cleanup and, 291
 shading feature for, 98–99
 shapes used for, 107–109
 slimming subjects and, 261
 square crop ratio for, 329
 standard size options for, 102–103
 steps in process of, 98–100
 straightening and, 72, 114
 suggestions feature for, 100
custom crop
 Camera Raw, 70
 Elements Editor, 104–106
Custom Name option, 3
custom printer profiles, 369
Custom Shape Picker, 107
Custom Workspace option, 139

D

dark circle removal, 243–244
dark print fixes, 376
dark subject fixes, 198–200
Darken Highlights slider, 197

date information
 changing for photos, 13
 finding photos by, 14
 sorting photos by, 12
Decontaminate Colors checkbox, 229
Default button, 63
Defringe Layer option, 232
Delete Options setting, 3
deleting
 albums, 25
 bad photos, 378
 duplicate photos, 33
 keyword tags, 25
 layers, 164, 307
 photos from memory cards, 3
 See also removing
Depth Of Field effect, 299–302
Desaturate command, 303
desaturated skin look, 303–304
Deselect command, 167, 197, 217, 261
Destination Settings screen, 7
Detail icon, 77
Detail slider, 80
Details search, 30
digital cameras
 camera profiles, 52–53
 importing photos from, 2–5
 lens distortion problems, 205–207
Digital Negative (DNG) format, 71, 75–76
digital noise
 adding, 134, 336, 337, 377
 film grain vs., 335
 reducing, 82–84, 187–188
digital photos
 adding info to, 27–28
 backing up, 6–7
 combining, 170–175
 cropping, 69–71, 98–112
 deleting, 3, 33, 378
 emailing, 46–47
 finding, 14, 29–33
 fixing problems in, 177–211
 importing, 2–5, 378
 location info for, 39–41
 metadata info for, 5, 26, 28
 previewing, 10–11
 recomposing, 123–125
 renaming, 122

- rotating, 131
- saving, 5
- sharing, 42–45
- sharpening, 341–359, 370
- sizing/resizing, 115–122
- sorting, 12
- stacking, 33, 37–38
- straightening, 72, 113–114
- tagging, 15–22, 379
- digital workflow**, 378–387
- disc backups**, 6–7
- distortion problems**, 205–207, 317
- distracting object removal**
 - Content-Aware features for, 278–281, 284–286
 - Photomerge Scene Cleaner for, 288–290
 - Spot Healing Brush tool for, 280, 281, 282
 - See also **unwanted object removal**
- Divide Scanned Photos option**, 112
- DNG file format**, 71, 75–76
- DNG Profile Editor**, 53
- documents**
 - copying photos into, 149
 - resizing photos between, 120
- Dodge and Burn tools**, 189
- dodging and burning**, 189–193, 384–385
- double processing**, 87–92
- downsizing photos**, 119–120
- duotone effect**, 333–334
- duplicate photos**, 32–33
- duplicating**
 - layers, 166, 232, 240
 - selections, 165
- DVD/CD backups**, 7

E

- edge sharpening**, 352–354
- edge vignettes**
 - applying to images, 320–321
 - removing from images, 205, 317
- edges**
 - removing fringe around, 91, 232
 - softening around selections, 220–221
- Edit IPTC Information dialog**, 28
- Edit Keyword Tag dialog**, 24
- editing**
 - keyword tags, 24
 - multiple photos, 73–74, 122
 - RAW images, 54–74
 - Revel photos, 45
 - workflow for, 380–386
- editing modes**, 128–139
 - Expert mode, 136–139
 - Guided mode, 132–135, 322
 - Quick mode, 128–131, 294–295
- effects**. See **special effects**
- Elements Editor**
 - Camera Raw and, xv
 - Expert mode, 136–139
 - Guided mode, 132–135, 322
 - Quick mode, 128–131, 294–295
- Elements Organizer dialog**, 201
- Elliptical Marquee tool**, 217, 220
- Email Attachments palette**, 47
- emailing photos**, 46–47
- Embed Fast Load Data checkbox**, 76
- Emboss filter**, 353
- Epson printers/papers**, 366–369
- Eraser tool**
 - blended images and, 151–152, 166
 - compared to layer masks, 174
 - Group Shot merge and, 210
 - layer basics and, 145, 147
 - setting options for, 151
- Esc key**, 10, 72, 100
- EXIF data**, 12, 26
- Expand Photos in Stack option**, 38
- Expand Selection dialog**, 278
- expanding selections**, 278
- Expert mode**, 136–139
- exporting slide shows**, 36
- exposure adjustments**
 - Camera Raw, 58–62, 380
 - Quick edit mode, 129
- Exposure slider**, 58, 380
- external hard drive**, 6–7
- extraordinary sharpening**, 349–351
- Eye icon**, 151, 156, 171
- eye retouching**
 - brightening whites of eyes, 247–249
 - dark circle removal, 243–244
 - lightening eye sockets, 250
 - sparkle added to eyes, 251–253
- eyeglass reflections**, 270–273

F

Facebook friend list, 21

face-recognition feature, 20–22

facial retouching. See **retouching portraits**

fake duotone effect, 333–334

Feather Selection dialog

flesh tone adjustments and, 178

portrait retouching and, 255

selection edge softening and, 221

files

automatically renaming, 122

processing multiple, 121–122

viewing names of, 12

Fill, Content-Aware, 278–280, 281

fill flash technique, 199–200

Fill Layer command, 173

Fill Layer dialog, 280

filling

layers, 173, 334

photo borders, 331

selections, 163, 279, 280

Film Grain filter, 335

film grain look, 134, 331, 335–337

filmstrip view, 11

filters

Add Noise, 336, 337, 377

Correct Camera Distortion, 205–207, 320

Emboss, 353

Film Grain, 335

Gaussian Blur, 240

High Pass, 267

Lens Flare, 338

Liquify, 257–258

Reduce Noise, 187–188

Surface Blur, 262, 306

Unsharp Mask, 251–252, 342–350, 370

finding photos, 29–33

date info for, 14

duplicate photos, 32–33

methods used for, 29–31

Saved Searches for, 30

Search field for, 31

fish-eye distortion, 317

Fit in Window view, 78

fixing image problems, 177–211

bright areas, 196–197

camera lens distortion, 205–207

cloudy gray skies, 185–186

dark subjects, 198–200

digital noise, 187–188

flesh tone adjustments, 178–179

focusing light, 189–193

group shots, 208–211

red-eye removal, 201–204

shadow areas, 194–195

Smart Brush adjustments, 180–186, 200

Flash white balance setting, 54–55

Flatten Image command, 92, 184, 272, 291, 315

Flatten Stack command, 38

flesh tone adjustments, 178–179, 236–237

floating windows, 89, 148, 157, 231

focusing light, 189–193

Foreground color setting, 109, 162, 173, 174

Foreground to Transparent gradient, 325, 384

Forward Slash key (/), 99

Fotolia.com website, 154

frame images, 168

freckle reduction, 240–242

Free Transform

accessing the handles of, 118

Constrain Proportions checkbox, 170, 217

resizing images using, 118, 120, 158, 170, 217

slimming/trimming technique, 259–261

freeform cropping, 106

fringe removal, 91, 232

Full Backup option, 7

Full Screen view

Camera Raw, 79

Elements Organizer, 10

full-screen previews, 10–11

G

gang-scanned photos, 112

Gaussian Blur filter, 240

Gaussian Blur removal option, 358

Get Media button, 5, 201

Get Photos from Scanner dialog, 8

glasses, reflections in, 270–273

GPS info, 40, 41

Gradient adjustment layer, 325, 384

Gradient Editor, 327, 384

Gradient Fill dialog, 183, 325–326, 327–328

Gradient Map adjustment layer, 312

Gradient Picker, 156, 325

Gradient tool, 156

gradients

- Foreground to Transparent, 325, 384
- neutral density filter effect, 325–328, 384
- Reverse checkbox for, 326, 384
- soft-step vs. hard-step, 327

grainy photo look, 331, 335–337**gray card**, 57**Grayscale mode**, 311, 315**Green color channel**, 314, 330**Grid overlay**, 100**Group Shot feature**, 208–211**Groups palette**, 22**Guided edit mode**, 132–135, 322

See also **special effects**

H**hair selections**, 225–230**halos**, 80**Hand tool**, 78**hard drive backups**, 6–7**Hard Light blend mode**, 353**hard-step gradients**, 327**hardware calibration**, 363–365**HDR look**, 383**Healing Brush tool**

- blemish removal and, 238–239
 - dark circle removal and, 244
 - wrinkle reduction and, 245–246
- See also **Spot Healing Brush tool**

Healing slider, 285**hiding**

- layers, 151, 171
- palettes, 139
- Rule of Thirds overlay, 102, 105
- Tool Options Bar, 137

high ISO noise, 82**High Pass filter**, 267**high-contrast portrait look**, 305–308**highlights**

- clipping warning, 59, 60
- recovering clipped, 60
- toning down, 196–197, 381

Highlights slider

- Camera Raw, 60, 94, 381
- Quick edit mode, 129

history, finding photos by, 31**Hollywood, Calvin**, 305**Horizontal Perspective slider**, 207**hot spot removal**, 238–239**HP photo printers**, 368**Hue/Saturation adjustments**

- composite images and, 233
- flesh tone fixes and, 178
- portrait retouching and, 255–256
- print color fixes and, 377
- selections and, 215, 218, 224

Hughes, Bryan O'Neil, 355**I****ICC profiles**, 367, 368**icons**

- Crop, 71
- keyword tag, 24
- Stack, 37

image files

- automatically renaming, 122
 - downloading for this book, xiv
 - processing multiple, 121–122
 - viewing names of, 12
- See also **digital photos**

Image Size dialog, 115, 119**importing**

- digital photos, 2–5, 378
- scanned photos, 8

Incremental Backup option, 7**information**

- adding to photos, 27–28
- location, 39–41
- metadata, 5, 26, 28
- removing from photos, 28

Information palette, 26, 27–28**inkjet printer profiles**, 366–369**Input Levels sliders**, 199, 313, 314, 332**Instagram app look**, 329–332**inversing selections**, 218, 219, 220, 224**Invert Effect checkbox**, 324**inverting**

- layer masks, 248, 385
- layers, 306
- selective color effect, 324

IPTC metadata, 28**ISO setting**, 82**iStockphoto.com website**, 333

J

JPEG photos

- cropping in Camera Raw, 69, 71
- opening in Camera Raw, 51

K

Katz, Shelly, 370

kelbyone.com website, xiv

keyboard shortcuts, xvii, 137

keyword tags, 15–22

- applying multiple, 19
- assigning to photos, 15, 17, 19, 379
- choosing icons for, 24
- creating, 15–16
- deleting, 25
- finding photos using, 29
- multiple photos receiving, 18
- people recognition and, 20–22
- removing from photos, 18
- selecting photos for, 18

L

landscape photos

- adjusting skies in, 180–186
- converting to black and white, 309–310
- workflow for editing, 380–386

Lasso tool

- image fixes and, 196
- portrait retouching and, 254
- selections made with, 165, 280

layer blend modes. See **blend modes**

layer masks, 170–175

- advantages of, 173, 174
- applying to layers, 231
- brushes and, 173–174
- combining images using, 170–175
- double processing and, 90
- example of filling, 173
- inverting, 248, 385
- portrait retouching and, 241, 252, 263–265, 271
- selections and, 171–173, 229–231
- sharpening photos with, 350–351
- special effects and, 304, 308, 339
- thumbnails for, 172
- viewing, 265

Layer via Copy command, 240, 245, 251

layers, 141–175

- aligning, 159
- applying masks to, 231
- basics of, 142–147
- blending, 151–152, 165–169
- creating new, 155, 161
- deleting, 164, 307
- desaturating, 303
- duplicating, 166, 232, 240
- filling, 173, 334
- hiding, 151, 171
- inverting, 306
- lens flare, 338–339
- linking, 160
- logos added as, 152–153
- merging, 164, 232, 304, 306, 386
- multiple images and, 148–153
- naming/renaming, 161
- opacity settings for, 271
- Picture Stack effect, 298
- rearranging, 151
- selecting, 159
- stroke, 161–162
- texture, 155–156

See also **adjustment layers**

Layers palette

- Add Layer Mask icon, 90, 171
- Background layer, 144, 155
- Create a New Layer icon, 146, 155, 161
- Create New Adjustment Layer icon, 198, 220
- Eye icon, 151, 156, 171
- Flatten Image command, 92
- Link Layers icon, 160
- naming layers in, 161
- opening/closing, 138
- thumbnail resizing, 154
- undocking, 139

Layers: The Complete Guide to Photoshop's Most Powerful Feature (Kloskowski), 141

Lens Blur removal option, 358

lens distortion problems, 205–207, 317

Lens Flare dialog, 338, 339

lens flare effect, 338–339

lens vignetting, 205, 317

Levels adjustments, xvi

- B&W conversions and, 312, 313–314
- color channel controls and, 313–314, 330–331, 332
- dark subject fixes and, 198–199
- selections and, 220, 221

light, focusing, 189–193
light print fixes, 376
Lighten blend mode, 241, 243
Lighten Shadows slider, 195, 197, 307
Lighten Skin Tones preset, 200
Lighting palette, 129
Lighting presets, 183
Lightness slider, 256
Link Layers icon, 160
linking layers, 160
Liquify adjustments, 257–258
Load Selection dialog, 219
location information, 39–41
logos in images, 152–153
lossy compression, 76
Luminance Contrast slider, 83
Luminance Detail slider, 83
luminance noise reduction, 83–84
Luminance slider, 83
Luminosity blend mode, 370

M

Macintosh computers
 calibration utility on, 363
 color management options on, 373, 374
 Organizer functions on, xvii
Magic Wand tool, 226
magnification settings, 342
Map view, 39–41
Mark Face icon, 22
Mark for Protection tool, 124
Mark for Removal tool, 124
marquees. *See* **selections**
Masking slider, 80, 81
Maximize Mode, 110
maximum sharpening, 345
memory cards
 deleting photos from, 3
 importing photos from, 2–5
menu bar, 139
merging layers, 164, 232, 304, 306, 386
metadata information, 5, 26, 28, 378
Midpoint slider, 205, 321
midtone adjustments, 58, 93, 129, 199
Midtone Contrast slider, 197, 307
Mobile Albums, 43, 45
moderate sharpening, 345
monitor calibration, 363–365
Motion Blur removal option, 358

Move, Content-Aware, 284–286
Move tool, 118, 150, 157, 231, 270
Multiply blend mode, 167–168, 376
music for slide shows, 35

N

naming/renaming
 imported files, 3, 378
 layers in the Layers palette, 161
 multiple files automatically, 122
Nature presets, 180, 184, 185
negative Clarity adjustment, 67
neutral density gradient effect, 325–328, 384
neutral gray color, 57
New Album panel, 23
New document dialog, 149
New Keyword Tag option, 19
New Layer dialog, 155, 189–190
Nikon cameras, 53

noise, digital
 adding, 134, 336, 337, 377
 film grain vs., 335
 reducing, 82–84, 187–188
nose size reduction, 257–258

notes
 adding to photos, 27
 finding photos by, 30
numbering photos, 122

O

object removal
 Content-Aware features for, 278–281, 284–286
 Photomerge Scene Cleaner for, 288–290
 Spot Healing Brush tool for, 280, 281, 282
 See also **unwanted object removal**
Old Fashioned Photo effect, 331, 335
Opacity settings
 Brush tool, 190, 241, 242
 Clone Stamp tool, 243
 double processing and, 90
 duplicate layers and, 232
 edge sharpening and, 354
 fill flash effect and, 200
 layer blending and, 151, 156, 166
 portrait retouching and, 246, 249, 268
 print sharpening and, 370
 Smart Brush adjustments and, 186
 special effects and, 304, 308, 337, 339

Open Images button, 74

Organizer, 1–47

- albums in, 23, 25
- backup options in, 6–7
- emailing photos from, 46–47
- finding photos in, 14, 29–33
- full-screen previews in, 10–11
- importing photos into, 2–5
- info added to photos in, 27–28
- Mac computers and, xvii
- metadata viewed in, 26
- Places feature in, 39–41
- removing red eye in, 201–202
- scanning images into, 8
- setting preferences in, 4
- sharing photos from, 42–45
- sizing thumbnails in, 9
- slide show option, 34–36
- sorting photos by date in, 12
- stacking photos in, 33, 37–38
- tagging photos in, 15–22
- time/date changes in, 13

Orton effect, 132–135

Output Levels slider, 331, 332

output sharpening, 77

oval selections, 217–218

overexposure, 134, 196

Overlay blend mode, 169, 190, 230, 307, 326, 337, 384

Overlay selection view, 228

P

Palette Bin, 128, 132, 133, 322

palettes

- Actions, 103, 259
- Adjustments, 183
- Albums, 23, 42
- Balance, 130
- Color, 130
- Email Attachments, 47
- Groups, 22
- Information, 26, 27–28
- Layers, 90, 138, 139, 144, 154
- Lighting, 129
- Sharpen, 131
- Smart Fix, 128
- Tags, 15, 19, 29

panoramas, 316–319

- editing RAW files for, 316–317
- finishing techniques for, 319
- Photomerge creation of, 316–318

paper profiles, 366–369, 374

paper size options, 371

Paste Into Selection command, 216

Pearly Whites effect, 256

Pencil tool, 210, 290

people-recognition feature, 20–22

Perceptual Rendering Intent, 375

perspective distortion, 206–207

Photo Bin, 288, 289

Photo Downloader, 2, 4, 5, 378

photographs

- example of drawing on, 142–144
- scanning into Organizer, 8
- See also **digital photos**

Photomerge Group Shot feature, 209

Photomerge Panorama feature, 316–318

Photomerge Scene Cleaner, 288–290

Photoshop Elements Manages Colors option, 369, 373

Picture Stack effect, 296–298

pin-registered photos, 89

Places feature, 39–41

portraits

- desaturated skin look for, 303–304
- high-contrast look for, 305–308
- sharpening, 344, 355–356
- See also **retouching portraits**

practice photos, xiv

Preferences dialog

- Camera Raw, 76, 78
- Elements Organizer, 4, 46

Preserve Current Filename in XMP checkbox, 3

Preserve Details slider, 187, 188

Preset Picker, 180, 185

presets

- Crop tool, 69, 102
- Recompose tool, 125
- Smart Brush tool, 180, 183, 184, 185, 200, 256

Preview on/off option, 57

previews

- B&W conversion, 309
- full-screen, 10–11
- noise reduction, 188
- print, 371
- Quick mode, 128

- sharpening, 78, 81
- slide show, 36
- white balance, 57

Print dialog, 369, 371–375

Printer Preferences button, 373

Printer Profile pop-up menu, 369

printing process

- fixing images for, 376–377
- monitor calibration for, 363–365
- optimizing colors for, 362
- paper profiles for, 366–369, 374
- setting options for, 371–375
- sharpening images for, 370

Process Multiple Files dialog, 121–122

profiles

- camera, 52–53
- printer/paper, 366–369, 374

Protect Detail checkbox, 355

PSD images

- cropping in Camera Raw, 69, 71
- opening in Camera Raw, 51

Pucker tool, 257–258

Pupil Radius setting, 204

Q

Quick edit mode, 128–131, 294–295

Quick Selection tool, 222–224

- Auto-Enhance checkbox, 222
- Depth Of Field effect and, 301–302
- double processing and, 89
- flesh tone adjustments and, 178
- making selections with, 223, 225
- portrait retouching and, 254
- Refine Edge dialog, 227–229
- sky selections and, 167, 219
- Subtract mode for, 223–224, 302
- tricky selections and, 225–226

R

Radial Gradient icon, 156

Radius slider

- Adjust Sharpness control, 357
- Camera Raw sharpening section, 79
- High Pass filter dialog, 267
- Refine Edge dialog, 227–228
- Refine Mask dialog, 91
- Unsharp Mask dialog, 343, 347

RAW images, 49–95

- auto correcting, 63–65, 93
- camera profiles, 52–53
- color vibrance in, 68
- contrast adjustments, 58–59
- converting to black-and-white, 93–95
- cropping and straightening, 69–72
- double processing, 87–92
- editing multiple, 73–74
- exposure adjustments, 58–62
- highlight adjustments, 60
- noise reduction, 82–84
- opening in Camera Raw, 50
- panorama creation and, 316–317
- punch added to, 66–67
- red-eye removal, 85–86
- saving in DNG format, 75–76
- shadow adjustments, 60–61
- sharpening, 77–81
- softening effect, 67
- white balance settings, 54–57

See also **Camera Raw**

Recompose tool, 123–125

Rectangular Marquee tool, 157, 171, 214, 216

rectangular selections, 214–215

Red color channel, 313

Red Eye Removal tool

- Camera Raw, 85–86
- Photoshop Elements, 203–204

red-eye removal, 201–204

- automatic process of, 201–202
- Camera Raw feature for, 85–86
- instant method of, 203–204

red face corrections, 178–179

Reduce Noise filter, 187–188

Refine Edge dialog, 227–229, 324

Refine Mask dialog, 91

Refine Radius tool, 228

Refine Selection Brush, 223–224

reflections in eyeglasses, 270–273

Relative Colorimetric Rendering Intent, 375

Remove Background icon, 114

Remove Color command, 307, 309, 334

Remove Distortion slider, 205

Remove IPTC Metadata button, 28

Remove Keyword Tag option, 18

removing

- blur from photos, 358
- color from layers, 303, 307, 334
- distractions from photos, 278–283
- eyeglass reflections, 270–273
- IPTC metadata, 28
- keyword tags, 18
- red eye, 85–86, 201–204
- spots and artifacts, 276–277
- unwanted objects, 275–291
- white backgrounds, 114

See also **deleting**

Rename Files pop-up menu, 3

renaming. See **naming/renaming**

Rendering Intent options, 375

Resample Image checkbox, 116, 117, 119

Reselect option, 219

Reset Image icon, 129

resizing. See **sizing/resizing**

resolution

- setting for photos, 115–117
- viewing size and, 120

retouching portraits, 235–273

- blemish removal, 238–239
- brightening whites of eyes, 247–249
- dark circle removal, 243–244
- eye socket lightening, 250
- eyeglass reflection removal, 270–273
- freckle or acne reduction, 240–242
- nose size reduction, 257–258
- skin tone fix, 236–237
- slimming/trimming technique, 259–261
- softening skin, 262–269
- sparkle added to eyes, 251–253
- whitening teeth, 254–256
- wrinkle reduction, 245–246

RetouchPro.com website, 262

Revel, Adobe, 42–45

Reverse gradient checkbox, 326, 384

rotating

- cropping border, 99
- photos in Quick mode, 131
- shapes, 108

round selections, 217–218

Rule of Thirds overlay

- cropping photos using, 100–101
- hiding, 102, 105

rulers, 105, 115

S

sampling

- with Clone Stamp tool, 244
- with Color Picker tool, 333
- with Healing Brush tool, 238, 239, 245

Saturation slider

- B&W conversions and, 93
- composite image adjustments and, 233
- portrait retouching and, 255
- print color fixes and, 377
- Quick edit mode, 130
- skin tone adjustments and, 179
- Vibrance slider vs., 68

Save Backup button, 7

Save Options dialog, 75

Save Selection dialog, 219

Saved Searches feature, 30

saving

- automated processing and, 121–122
- digital photos, 5
- RAW files to DNG, 75–76
- search criteria, 30
- selections, 219
- slide shows, 36

Scale icon, Free Transform, 158

Scale setting for gradients, 327

Scale to Fit Media checkbox, 372

scanned photos

- dividing gang-scanned images, 112
- importing into Organizer, 8

scene cleanup technique, 287–291

Scenic Landscape B&W conversion style, 309, 310

Screen blend mode, 165, 247, 250, 339, 376

Search field, 31

Search the Map field, 41

searching for photos. See **finding photos**

Select All button, 73

Select All command, 216

selections, 213–233

- adjusting, 215, 218, 220, 224
- brush for refining, 223–224
- compositing, 231–233
- deselecting, 167, 197, 217
- duplicating, 165
- expanding, 278
- filling, 163, 279, 280
- inversing, 218, 219, 220, 224
- Lasso tool, 165, 280

- layer masks and, 171–173, 229–231
- Magic Wand tool, 226
- Quick Selection tool, 222–224, 225–226
- rectangular, 214–215
- refining edges of, 227–229
- round or circular, 217–218
- saving, 219
- scaling, 217
- softening edges of, 220–221
- square, 216–217
- tricky, 225–230
- selective color effect**, 322–324
- Sepia Glow effect**, 295
- shadows**
 - Camera Raw adjustments, 60–61
 - clipping warning, 60
 - lightening, 194–195, 382
 - noise in, 82
- Shadows slider**
 - Camera Raw, 60–61, 382
 - Quick edit mode, 129
- Shadows/Highlights Adjust Sharpness controls**, 358
- Shadows/Highlights dialog**
 - bright area adjustments using, 196–197
 - shadow area adjustments using, 194–195, 307
- shapes**
 - cropping photos into, 107–109
 - selections based on, 214–218
- sharing photos**
 - Adobe Revel for, 42–45
 - email for, 46–47
- Sharpen palette**, 131
- Sharpen tool**, 355–356
- sharpening techniques**, 341–359
 - Adjust Sharpness control, 357–359
 - basic sharpening, 342–348
 - Camera Raw, 77–81
 - edge sharpening, 352–354
 - extraordinary sharpening, 349–351
 - landscape sharpening, 386
 - layer masks and, 350–351
 - portrait sharpening, 344, 355–356
 - print sharpening, 370
 - Quick edit mode, 131
 - sample settings, 81, 343–348, 386
 - Sharpen tool, 355–356
 - soft subjects and, 344
 - Unsharp Mask filter, 251–252, 342–350
 - web graphics and, 346
- Shift Edge slider**, 91
- Show Grid checkbox**, 205, 207, 320
- Show Media option**, 39
- Show Strokes checkbox**, 290
- simulated film grain effect**, 335–337
- sizing/resizing**
 - automated, 122
 - brushes, 181, 210, 239, 245, 258, 264
 - cropped photos, 102–106
 - digital camera photos, 115–122
 - downsizing process and, 119–120
 - dragging between documents and, 120
 - emailed photos, 47
 - Free Transform for, 118, 120, 158, 170, 217
 - parts of images, 123–125
 - shapes, 108
 - thumbnails, 9, 154
- skies**
 - adding contrast to cloudy, 185–186
 - enhancing photos with dull, 180–184
 - selecting with Quick Selection tool, 167, 219
 - Smart Brush adjustments, 180–186
- skin softening**, 67, 262–269
- skin tone**
 - color adjustments, 178–179, 236–237
 - desaturated skin look, 303–304
 - preset for lightening, 200
 - quick fix technique, 236–237
- slide shows**, 34–36
 - customizing, 35–36
 - exporting, 36
 - themes for, 34, 35
- slimming/trimming technique**, 259–261
- Smart Brush tool**, 180–186
 - adjustment settings, 183
 - how to use, 180–184, 185–186
 - presets, 180, 183, 184, 185, 200, 256
 - subtract mode, 182
- Smart Fix palette**, 128
- Smart Radius checkbox**, 91, 227
- Soft Light blend mode**, 169, 192, 268, 304, 335, 384
- soft subject sharpening**, 344
- softening selection edges**, 220–221
- softening skin**, 67, 262–269
- soft-step gradients**, 327
- software calibration**, 363
- sorting photos**, 12
- sparkling eyes**, 251–253

special effects, 293–339

- black-and-white conversions, 309–315
- burned-in edge effect, 320–321
- Depth Of Field effect, 299–302
- desaturated skin look, 303–304
- fake duotone effect, 333–334
- film grain look, 335–337
- Guided mode, 132–135
- high-contrast portrait look, 305–308
- Instagram app look, 329–332
- lens flare look, 338–339
- neutral density gradient effect, 325–328, 384
- Orton effect, 132–135
- panoramas, 316–319
- Picture Stack effect, 296–298
- Quick edit mode, 294–295
- selective color effect, 322–324
- vignetting, 320–321

Spot Healing Brush tool

- blemish removal and, 238
- Content-Aware features and, 277, 280, 281
- spot/artifact removal and, 276–277
- unwanted object removal and, 280, 281, 282
- See also **Healing Brush tool**

spot removal, 276–277

Spyder4ELITE calibrator, 363–365

square crop ratio, 329

square selections, 216–217

sRGB color space, 362

Stack icon, 37

stacking photos, 33, 37–38

standard photo sizes, 102–103

stock photo websites, 333

Straighten tool

- Camera Raw, 72
- Photoshop Elements, 113–114

straightening photos, 72, 113–114

Stroke dialog, 161, 162

strokes, 161–162

Subtract mode

- Quick Selection tool, 223–224, 302
- Smart Brush tool, 182

Surface Blur filter, 262, 306

T

tabbed viewing, 110

tags. See keyword tags

Tags palette, 15, 19, 29

Tan slider, 237

target cursor, 238

teeth, whitening, 254–256

Temperature slider

- Camera Raw, 55
- Quick edit mode, 130

text search field, 31

textured backgrounds, 154, 155–156

themes for slide shows, 34, 35

Threshold slider, Unsharp Mask, 343, 348

thumbnails

- layer mask, 172
- Layers palette, 154
- previewing selected, 10–11
- Quick edit mode, 128, 129
- sizing/resizing, 9, 154

TIFF photos

- cropping in Camera Raw, 69, 71
- opening in Camera Raw, 51

Time Zone Adjust dialog, 13

Timeline, 14, 29

Tint slider

- Camera Raw, 55
- Quick edit mode, 130

Toggle Film Strip button, 11

Tool Options Bar, 137

tools. See specific tools by name

tourist removal, 287–291

tripods, 287

troubleshooting prints, 376–377

U

UnCheck All button, 5

underexposed subjects, 198–200

Undo command, 63, 86, 173, 221, 258

Unsharp Mask filter

- Adjust Sharpness control vs., 357
- Amount slider, 343, 347
- basic sharpening and, 342–348
- extraordinary sharpening and, 349–350
- landscape retouching and, 386
- panorama creation and, 319
- portrait retouching and, 251–252
- print sharpening and, 370
- Radius slider, 343, 347
- resized photos and, 119, 120
- sample settings for, 343–348, 386
- Threshold slider, 343, 348
- See also **sharpening techniques**

Unstack Photos command, 38

unwanted object removal, 275–291

- Content-Aware features for, 278–281, 284–286
- moving parts of images for, 284–286
- scene cleanup technique for, 287–291
- Spot Healing Brush for, 276–277, 280, 281, 282
- spot/artifacts and, 276–277
- tourists as target of, 287–291

V

version sets, 202

Vertical Perspective slider, 206

vertical straightening, 114

Very Pearly Whites effect, 256

Vibrance slider

- Camera Raw, 68, 92, 330, 383
- Quick edit mode, 130

vignettes

- applying to images, 320–321
- removing from images, 205, 317

Vintage effect, 295

Visually Similar Photo Search dialog, 32

Vivid Landscapes B&W conversion style, 309, 310

Vivid Light blend mode, 305

W

warning triangles, 60

web sharpening, 346

website for book, xiv

wedding album page, 154–164

white balance settings, 54–57, 65, 94, 380

White Balance tool, 56, 57

whitening

- whites of eyes, 247–249
- yellow teeth, 254–256

Whites slider, 62, 65, 94, 330, 382

windows, floating, 89, 148, 157, 231

Windows calibration software, 363

workflow order, 378–387

wrinkle reduction, 245–246

X

XMP sidecar files, 75, 76

Z

Zoom slider, 9

Zoom tool

- Camera Raw, 66, 78
- Photoshop Elements, 131, 203, 238, 289

zooming in/out, 342, 355