

Adobe Photoshop Elements 2021

Classroom in a Book[®]

The official training workbook from Adobe
Jeff Carlson

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

Adobe Photoshop Elements 2021

Classroom in a Book[®]

The official training workbook from Adobe

Jeff Carlson

Adobe Photoshop Elements 2021 Classroom in a Book®

© 2021 Adobe. All rights reserved.

Adobe Press is an imprint of Pearson Education, Inc. For the latest on Adobe Press books, go to www.adobepress.com. To report errors, please send a note to errata@peachpit.com. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearson.com/permissions.

If this guide is distributed with software that includes an end user license agreement, this guide, as well as the software described in it, is furnished under license and may be used or copied only in accordance with the terms of such license. Except as permitted by any such license, no part of this guide may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Adobe. Please note that the content in this guide is protected under copyright law even if it is not distributed with software that includes an end user license agreement.

The content of this guide is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Adobe. Adobe assumes no responsibility or liability for any errors or inaccuracies that may appear in the informational content contained in this guide.

Please remember that existing artwork or images that you may want to include in your project may be protected under copyright law. The unauthorized incorporation of such material into your new work could be a violation of the rights of the copyright owner. Please be sure to obtain any permission required from the copyright owner.

Any references to company names in sample files are for demonstration purposes only and are not intended to refer to any actual organization.

Adobe, the Adobe logo, Adobe Premiere, Classroom in a Book, Creative Cloud, the Creative Cloud logo, Illustrator, InDesign, Photoshop, and Photoshop Elements are either registered trademarks or trademarks of Adobe in the United States and/or other countries. Adobe product screenshots reprinted with permission from Adobe.

Apple, Mac OS, macOS, Macintosh, iOS, iPad, iPhone, and QuickTime are trademarks of Apple, registered in the U.S. and other countries. Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries. Dropbox, Google Drive and all other trademarks are the property of their respective owners.

Unless otherwise indicated herein, any third party trademarks that may appear in this work are the property of their respective owners and any references to third party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson Education, Inc. products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc., or its affiliates, authors, licensees or distributors.

Adobe Inc., 345 Park Avenue, San Jose, California 95110-2704, USA

Notice to U.S. Government End Users. The Software and Documentation are “Commercial Items,” as that term is defined at 48 C.F.R. §2.101, consisting of “Commercial Computer Software” and “Commercial Computer Software Documentation,” as such terms are used in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §§227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (a) only as Commercial Items and (b) with only those rights as are granted to all other end users pursuant to the terms and conditions herein. Unpublished-rights reserved under the copyright laws of the United States. Adobe Inc., 345 Park Avenue, San Jose, CA 95110-2704, USA. For U.S. Government End Users, Adobe agrees to comply with all applicable equal opportunity laws including, if appropriate, the provisions of Executive Order 11246, as amended, Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974 (38 USC 4212), and Section 503 of the Rehabilitation Act of 1973, as amended, and the regulations at 41 CFR Parts 60-1 through 60-60, 60-250, and 60-741. The affirmative action clause and regulations contained in the preceding sentence shall be incorporated by reference.

ISBN-13: 978-0-13-688707-2

ISBN-10: 0-13-688707-4

ScoutAutomatedPrintCode

WHERE ARE THE LESSON FILES?

Purchase of this Classroom in a Book in any format gives you access to the lesson files you'll need to complete the exercises in the book.

- 1 Go to www.adobepress.com/PhotoshopElementsCIB2021
- 2 Sign in or create a new account.
- 3 Click Submit.

● **Note:** If you encounter problems registering your product or accessing the lesson files or Web Edition, go to www.adobepress.com/ support for assistance.

- 4 Answer the question as proof of purchase.
- 5 The lesson files can be accessed through the Registered Products tab on your Account page.
- 6 Click the Access Bonus Content link below the title of your product to proceed to the download page. Click the lesson file links to download them to your computer.

● **Note:** If you purchased a digital product directly from www.adobepress.com or www.peachpit.com, your product will already be registered. However, you still need to follow the registration steps and answer the proof of purchase question before the Access Bonus Content link will appear under the product on your Registered Products tab.

CONTENTS AT A GLANCE

	GETTING STARTED	1
1	A QUICK TOUR OF PHOTOSHOP ELEMENTS	6
2	IMPORTING AND SORTING PHOTOS	32
3	TAGGING, GROUPING, AND SEARCHING PHOTOS	66
4	IMAGE EDITING BACKGROUND AND BASICS	100
5	WORKING WITH COLOR AND MAKING SELECTIONS	136
6	FIXING LIGHTING AND EXPOSURE PROBLEMS	164
7	REFRAMING, RETOUCHING, AND RECOMPOSING IMAGES	188
8	COMBINING IMAGES	216
9	GETTING CREATIVE	246
10	PRINTING, SHARING, AND EXPORTING	292
	INDEX	304

CONTENTS

GETTING STARTED 1

About Classroom in a Book	1
What's new in this edition	1
Prerequisites	2
Installing Adobe Photoshop Elements 2021	2
Online content	2
Creating a work folder	3
Creating an Adobe ID	4
Understanding the catalog file	4
Additional resources	5

1 A QUICK TOUR OF PHOTOSHOP ELEMENTS 6

How Photoshop Elements works	8
Importing media	9
Exploring the Organizer workspace	12
Reviewing and comparing images	16
The Editor workspace	21
Getting help and inspiration	26
Backing up your catalog and media files	29
Review questions	31

2 IMPORTING AND SORTING PHOTOS 32

Getting started	34
Getting photos	34
Sorting your photos	45
Automatically finding faces for tagging	45
Welcome to the People view	49
Sorting photos by location	55
Grouping photos as events	60
Review questions	65

3 TAGGING, GROUPING, AND SEARCHING PHOTOS 66

Getting started.....68
Making it easier to find your photos.....68
Grouping photos.....75
Filtering and finding photos84
Letting Photoshop Elements curate your photo
collection automatically95
Review questions99

4 IMAGE EDITING BACKGROUND AND BASICS 100

Getting started.....102
Editing photos in the Organizer.....102
Recognizing what your photo needs.....104
Saving files to the cloud107
Correcting photos in Quick Edit mode114
Working in Guided Edit mode.....116
Guided color correction117
Resizing photos made easy119
Working with Auto Smart Tone 120
Opening closed eyes122
Putting the best faces forward.....123
Selective editing with the Smart Brush.....124
Working with camera raw images.....127
Review questions135

5 WORKING WITH COLOR AND MAKING SELECTIONS 136

Getting started.....138
Correcting color problems.....138
Working with red-eye145
Brightening a smile.....147
Why won't Photoshop Elements
do what I tell it to do?148

Making selections	149
Changing the color of a pictured object.....	156
Colorizing a photo	161
Working with color management	162
Review questions	163

6 FIXING LIGHTING AND EXPOSURE PROBLEMS 164

Getting started.....	166
Adjusting images for tonal balance	166
Brightening an underexposed image	167
Correcting parts of an image selectively.....	172
Improving faded or overexposed images.....	178
Review questions	185

7 REFRAMING, RETOUCHING, AND RECOMPOSING IMAGES 186

Getting started.....	188
Improving the composition of a photo.....	188
Working with the image canvas.....	192
Working with text	194
Adding a quick border	195
Recomposing an image within its frame.....	196
Removing wrinkles and spots.....	202
Removing unwanted objects from images	206
Creative fun with guided edits.....	210
Creating effects with filters	211
Review questions	215

8 COMBINING IMAGES 216

Getting started.....	218
Combining images automatically	218
Using layers to combine photographs.....	237
Review questions	245

9 GETTING CREATIVE 246

Getting started.....248

On the arty side of the Editor248

Producing a photo book.....251

Creating a slideshow268

Making your own meme..... 270

Creative framing with layer masks272

Making a photo look like a painting.....274

Creating an easy duotone effect279

Replacing a lackluster sky..... 280

Making moving photos.....281

Creating a photo collage282

Getting creative with text.....284

Creating a type mask.....288

Making a Quote Graphic project289

Review questions291

10 PRINTING, SHARING, AND EXPORTING 292

Getting started.....294

About printing294

Sharing photos and videos online.....301

Review questions303

INDEX 304

4 IMAGE EDITING BACKGROUND AND BASICS

Lesson overview

Photoshop Elements offers a comprehensive suite of easy-to-use tools and a choice of three editing modes, so it's simple to achieve impressive results, whatever your experience level. Guided Edit mode helps novices learn as they work, Quick Edit mode presents an array of one-touch controls for correcting common image problems, and Expert Edit mode delivers all the power and sophistication experienced users expect.

This lesson begins with an overview of the core concepts behind image correction, and then introduces a range of approachable techniques to help you get more from your photos in just a few clicks:

- Making quick and easy edits in the Organizer
- Understanding the histogram, levels, and white balance
- Working in the Quick Edit, Guided Edit, and Expert Edit modes
- Correcting an image using Smart Fix and Auto Smart Tone
- Turning frowns into smiles and opening closed eyes
- Applying editing presets selectively with the Smart Brush
- Working with camera raw images

This lesson will take about 90 minutes to complete. To get the lesson files used in this chapter, download them from the web page for this book at www.adobepress.com/PSECIB2021. For more information, see “Accessing the lesson files and Web Edition” in the Getting Started section at the beginning of this book.

Explore the many powerful and versatile editing tools that make it easy to get more from your photos in Photoshop Elements—even if you're a beginner. Start with a few of the easy-to-use one-step image-correction features, and then experiment with some more advanced techniques, such as layering preset adjustments with the Smart Brush.

● **Note:** Before you start this lesson, make sure you've set up a folder for your lesson files and downloaded the Lesson 4 folder from your Account page at www.peachpit.com, as detailed in "Accessing the lesson files and Web Edition" and "Creating a work folder" in the "Getting Started" section at the beginning of this book. You should also have created a new work catalog (see "Creating a catalog for working with this book" in Lesson 1).

Getting started

You'll start by importing the sample images for this lesson to your CIB Catalog.

- 1 Start Photoshop Elements and click Organizer in the Home screen. Check the lower-right corner of the Organizer workspace to make sure the CIB Catalog is loaded—if not, choose File > Manage Catalogs and select it from the list.
- 2 Click the Import button at the upper left of the Organizer workspace and choose From Files And Folders from the drop-down menu. In the Get Photos And Videos From Files And Folders dialog box, locate and select your Lesson 4 folder. Disable the option Get Photos From Subfolders and the automatic processing options; then, click Get Media.
- 3 In the Import Attached Keyword Tags dialog box, click Select All and then click OK.

Editing photos in the Organizer

You can fix a range of common image problems without even leaving the Organizer.

- 1 In the Media Browser, select the image DSCF6658.jpg. Click the Instant Fix button (⚡) in the taskbar to open the image in Instant Fix mode, and then click the Light button (☀️) in the actions bar at right.
- 2 Experiment with the slider; as you work, the original state of the image is indicated by a red marker. Drag the slider upward from its original position about two thirds of the way to the top. Click Save at the lower right of the workspace, and then click Done.

The edited file is grouped with the original in a version set and will appear in the media browser as the top image.

- 3 Click the arrow at the right of the image frame to expand the version set. In the expanded version set, select the unedited original, DSCF6658.jpg. Click the Instant Fix button (⚡) in the taskbar; then, click the Color button (🌈) in the actions bar. Experiment with the slider; then, drag it upward from its original position about two thirds of the way to the top. Click Save, and then click Done.
- 4 Making sure that you select the original image each time, repeat the process for the Clarity (📏) and Smart Fix (🔍) adjustments, saving the results as you did in step 3. Drag the Clarity slider to about one quarter from the bottom to give the image a soft, "dreamy" look. There is no slider for the Smart Fix edit; Smart Fix is a one-click tool that analyzes the image and then combines multiple adjustments to correct exposure, contrast, color balance, and saturation automatically.

▶ **Tip:** On a small screen, the entire range of an Instant Fix adjustment may be represented by only seven preview thumbnails, whereas a larger screen may show 11; what you see onscreen may differ from the illustrations.

● **Note:** The most recent version always appears at the left in an expanded version set and becomes the image displayed on top of the collapsed version set.

- 5 Double-click the original image to see it in the single image view. Use the left arrow key on your keyboard to compare the unedited photo with the results of your single-click adjustments. Double-click the enlarged image to return to the thumbnail view. Select all four edited versions; then, right-click any of the selected thumbnails and choose Delete Selected Items From Catalog.

- 6 In the Confirm Deletion From Catalog dialog box, click to activate the option Also Delete Selected Item(s) From The Hard Disk; then, click OK. You'll use different techniques to edit this photo later in the lesson.
- 7 In the Media Browser, select the image DSC06379.jpg, and then click the Instant Fix button (⚡). Click the Light button (☀️), and then drag the slider up about halfway to the top from where it started. Click the Color button (🌈), then drag the slider down about halfway to the bottom. Toggle the switch in the taskbar to compare before and after views.

► **Tip:** If you have a group of photos that all need to be cropped to the same size or converted to antique sepia—or a series of shots from the same shoot that all require similar lighting adjustments—select them and then click the Instant Fix button to work on them as a set.

You've improved this photo dramatically in just a few moments—without even leaving the Organizer.

- 8 Click the Back button (⏪) at the upper left of the Instant Fix workspace; then, click No in the Save Changes dialog. You'll work more with this photo in the next exercise.

Recognizing what your photo needs

For some photos, the instant fixes in the Organizer will be enough, but for more control—and access to the full power of Photoshop Elements editing tools—you'll work in the Editor. Before you explore the Editor's three working modes, we'll look at some of the basic concepts behind image adjustment and correction.

Recognizing and understanding a photo's problems and deficiencies makes the task of correcting and enhancing the image much faster and easier—even when you're simply choosing from automatic fixes as you did in the full screen view.

- 1 In the actions bar above the Media Browser, make sure the Sort By order is set to Oldest. Ctrl-click / Command-click to select both of the photos that you've already worked with in this lesson; then add the image DSC_0212.jpg to the selection. Click the Editor button (not the arrow beside it) in the taskbar.

● **Note:** The Editor opens in whichever edit mode was active when you last exited the application.

- 2 If you're not already in Expert Edit mode, click Expert in the mode picker at the top of the Editor workspace; then, choose Window > Reset panels.

- 3 Click the arrow beside the More button (⌵) at the right of the taskbar and choose Histogram from the menu.

- 4 If necessary, change the Channel setting in the Histogram panel from the default Colors to RGB; then click the triangular alert icon (⚠) at the upper right of the black and white Histogram curve to refresh the histogram graph with uncached information.

● **Note:** The triangular alert icon will reappear on the histogram each time you change an image; click the icon to refresh the graph.

Understanding the histogram

A histogram is a graph that maps the distribution of tonal values in an image, from the shadows (at the left end of the curve) through the midtones to the highlights (at the right of the curve).

A peak in the curve shows that the corresponding part of the tonal range is well represented—in other words, the image contains plenty of detail in that area. Inversely, a trough in the histogram curve can indicate a deficiency of image detail.

You can use the histogram both as a “diagnostic” tool that can help you recognize where corrections need to be made and also as a source of dynamic feedback that enables you to assess how effective an adjustment will be, even as you set it up.

- 1 If you don't see the Photo Bin at the bottom of the Editor workspace, click the Photo Bin button (🖼️) in the taskbar.

- 2 Watch the curve in the Histogram panel as you click each of the thumbnails in the Photo Bin in turn to bring that image to the front in the Edit pane.

► **Tip:** Refresh the histogram for each image as it becomes active.

This histogram is heavily weighted toward the left and deficient in the midtones; the image is overly dark, with a lack of tonal depth and definition in the girl's face.

Still overly dark, there's plenty of information at the ends of the curve. The trough in the middle, though, indicates a lack of midtone detail that makes the subjects bland and too dark.

The histogram for this photo shows almost no information at either end and a somewhat lopsided spread of midtones. The image lacks contrast; it appears flat and slightly overexposed.

- 3 For each of the photos you've already worked with, click the thumbnail in the Photo Bin to bring the image window to the front; then, choose Enhance > Adjust Smart Fix. Watch the image and its histogram change as you drag the Fix Amount slider to set a value of 60% (for Auto Smart Fix, the value is 40%). Click OK to close the Adjust Smart Fix dialog box.

The changes in the images are reflected in their histograms (shown here with the original curves in gray for comparison). In both cases there is more information in the midtone range, boosting detail and definition in skin tones, and a better spread of tones from dark to light, improving the overall contrast.

● **Note:** If you're using Photoshop Elements during a trial period, you won't see the Save Your Photos screen. Saving and opening photos from Creative Cloud requires a paid license for the software.

- 4 Bring the image DSC06379.jpg to the front and choose File > Save As. In the Save Your Photos screen, choose On My Computer (see the next page), then click Continue. Name the new file **DSC06379_AutoSmart.jpg**; choose the My CIB Work folder as the destination, select the Include In The Elements Organizer box, and turn off the Save In Version Set With Original box. Click Save, then click OK to accept the JPEG quality setting and close the file. Repeat the process for the image DSCF6658.jpg, making sure to add **_AutoSmart** to the file name.

Adjusting levels

Once you're familiar with the histogram, the Levels dialog box provides a direct way to adjust the distribution curve in order to improve an image's tonal range.

- 1 You should still have the photo DSC_0212.jpg open from the previous exercise. Choose Enhance > Adjust Lighting > Levels. In the Levels dialog box, make sure the Preview option is activated.

Use the shadows, midtones, and highlights sliders below the Input Levels histogram graph (left, middle, and right, respectively), or the Set Black Point, Set Gray Point, and Set White Point eyedroppers at the right, to redefine the end points of the curve and adjust the distribution of image information along its length.

Although the midtones range needs the most work in this image, it's important to get the shadows and highlights right first.

- 2 Select the Set Black Point Eyedropper tool; then, watch the histogram as you click the dark area in the lower-left corner of the image. The white line and gray area in the histogram indicate the shape of the curve prior to this adjustment.

The black point eyedropper has not worked well on our lesson photo; it should ideally be used to sample a black area rather than a colored shadow. The deeper shadows have been "clipped" to black and the color has become much cooler as the warm hues have been removed to produce a pure black at the sampled point.

Saving files to the cloud

Photoshop Elements 2021 introduces the ability to optionally save images to Creative Cloud, which Adobe labels a “Preview” feature. The photos can then be easily edited in the Photoshop app on mobile devices or shared between machines running Photoshop Elements. You can also generate a public web link to share with friends, which is more reliable than sending photos as email attachments (see Lesson 10).

This feature appears only in the Editor, not the Organizer, which means cloud photos are outside the normal workflow outlined in this book. For that reason, we’re choosing to save all edited photos on the computer. If you want to avoid the Save Your Photos screen that pops up with the choice of cloud or computer as the destination, click the Save The Preference check box. You can still save any image to the cloud by clicking the Save To The Cloud button in the Save As dialog.

The files are saved in the .psdc format, which retains all of the image and editing information and is optimized for cloud storage.

To open cloud files you’ve previously edited, click the Open Cloud Photos button in the Open dialog box. Or, choose File > Open Recently Edited File or check the Recent Files area of the Home screen; they appear with a cloud icon. If, later, you want to see the Save Your Photos screen each time you save, go to the Photoshop Elements preferences, and in the General category, click Reset Preferences On Next Launch.

- 3 In the Levels dialog box, click Reset and we'll try another method for adjusting the shadows. Hold down the Alt / Option key as you drag the shadows slider to the right to set a value of 70, just inside the left end of the tonal curve. The clipping preview shows you where the darkest parts of the image are.

- 4 Watch the histogram as you release first the Alt / Option key and then the mouse button. The histogram curve shifts to the left—possibly a little too much. You can see that the left end of the curve has become truncated. In the Levels dialog box, use the shadows slider to reduce the value to 45. The curve in the histogram is adjusted so that there is minimal truncation (clipping).
- 5 Hold down the Alt / Option key; then, drag the highlights slider to 185. The clipping preview begins to show significant clipping of image detail in the brighter parts of the photo, as shown in the illustration below. Correct the adjustment by dragging the highlights slider back to 195, where the clipping is minimal; then release the Alt / Option key and the mouse button.

- 6 In the Levels controls, drag the midtones slider (the gray triangle below the center of the graph) to the right to set the midtones value to 0.8.

- 7 In the Histogram panel, click the yellow alert icon to refresh the display.

- 8 Compare the original histogram (the red overlay) to the adjusted curve. Information has spread outward, widening the midtones range as well as filling out both the highlights and shadows.

► **Tip:** Your edits have caused some gaps and spikes in the histogram curve. Where possible, avoid adjustments that create large gaps; even if the image still looks good onscreen, gaps indicate a loss of image data that may be apparent as color banding when printed.

- 9 Click OK to close the Levels dialog box. Select Edit > Undo Levels, or press Ctrl+Z / Command+Z, to see how the image looked before editing. Choose Edit > Redo Levels, or Press Ctrl+Y / Command+Y, to reinstate your corrections.

- 10 Choose File > Save As. Name the new file **DSC_0212_Levels.jpg** and set your Lessons / My CIB Work folder as the destination. Activate the option Include In The Elements Organizer, and disable Save In Version Set With Original. Click Save; then click OK to accept the JPEG settings. Choose File > Close.

Assessing a photo's color balance

Artificial light, unusual shooting conditions, and incorrect camera settings can all result in unwelcome color casts in an image. In this exercise, you'll work with an image that has a warm yellow-red cast commonly seen in indoor shots captured under tungsten lighting. We'll start with a look at the Balance controls in the Quick Edit mode.

- 1 To switch to Quick Edit mode, click Quick in the view picker above the editing pane. In Quick Edit mode, choose Window > Reset panels.
- 2 Choose File > Open. Navigate to your Lesson 4 folder; then, select the image DSC_3924.jpg and click Open.
- 3 In the Adjustments panel at the right of the Quick Edit workspace, expand the Balance panel. Color imbalances are defined in terms of an image's *temperature* and *tint*; the Balance panel has a separate control pane for adjusting each of these attributes. For now, make sure that the Temperature tab is selected just below the panel's header.

The grid of preview thumbnails shows the full range of variation possible with this control.

Clicking the central thumbnail resets an image to its original state—a blue frame highlights the currently selected setting.

- 4 Move the pointer over each preview thumbnail in the grid in turn to see that level of adjustment applied temporarily to the image in the work area. A white frame highlights the setting currently previewed.

► **Tip:** You can preview and apply incremental settings between the levels represented in the preview thumbnails by dragging the slider left or right.

- 5 Click the Tint tab above the slider control and explore the variations.

The color temperature of an image accounts for casts ranging from cool blue to hot orange-red; "tint" refers to casts ranging from yellow-green to magenta-pink.

Working with the Temperature and Tint settings

If you're new to color correction, the preview thumbnails provide a useful visual reference for understanding what's behind an unwanted color cast. Before we take a closer look at the issue in the Expert Edit mode, you can correct this photo using the Balance controls and save the results for comparison to other techniques.

- 1 In the Temperature pane, click the preview to the left of the central thumbnail.
- 2 Switch to the Tint pane. Move the pointer over the preview to the right of the central thumbnail. For the Tint controls, moving by one preview in this direction increases the value by an increment of 25—a little too far for our lesson photo. Instead, drag the slider to set a value of 7, or click the number itself and type a new value of 7.

Note: When you switch panes, the Editor doesn't retain the original value. So if you want to adjust the Temperature value again after changing Tint, you'll find that Temperature is set back to the original value of 50. The image retains the edit you made, but the slider resets each time.

- 3 Choose File > Save As. Activate the option Save As A Copy. Name the copy **DSC_3924_QuickBalance.jpg**, to be saved to your My CIB Work folder and included in the Organizer but not in a version set; then, click Save. Click OK to accept the default JPEG quality settings.
- 4 In the Adjustments panel header, click the Reset Image button to reset all the controls, reverting the image to its original state.

Consulting the color histogram

Let's see what the histogram has to say about this photo.

- 1 Click Expert in the mode picker at the top of the Editor workspace.
- 2 If the Histogram panel is not already open, choose Window > Histogram. If necessary, set the Channel menu at the top of the Histogram panel to Colors.

The histogram corroborates the visual evidence: this photo has a serious imbalance in the spread of color information. Rather than a largely unified curve, there is a marked separation of colors; reds and yellows are over-represented in the upper midtones and highlights.

In the next exercise, you'll learn how to correct a color cast by adjusting the photo's *white balance*—or redefining the *white point*—to re-calibrate the image's color.

Adjusting the white balance

A color cast has the appearance of a tinted transparency overlaid on all the colors in your photograph. For example, the yellow-red cast commonly associated with indoor shots captured under tungsten lighting will be visible even on objects that should appear white, and even white paper photographed under fluorescent lighting will have a blue-green tint.

To adjust the white point, or white balance, you need to identify what should be a neutral tone in your photo—either a white object or an area of gray that should appear neither noticeably cool nor warm. Photoshop Elements will then recalculate the color values across the entire image in relation to whatever pixels you’ve defined as the new, color-neutral benchmark.

- 1 Choose Enhance > Adjust Color > Remove Color Cast. The Remove Color Cast dialog box appears, and the pointer becomes an eyedropper cursor ().
- 2 Click with the eyedropper to sample a white from the pattern on the girl’s shirt. If this introduces an overly cool blue cast, click the Reset button in the Remove Color Cast dialog box and try again. Try targeting a lighter tone.
- 3 When you’re satisfied with the results, click OK to close the Remove Color Cast dialog box.
- 4 Examine the color histogram. The histogram curve is much more balanced, though the photo could still be improved. For now, save the corrected image as **DSC_3924_WhiteBalance.jpg**, with all the usual settings; then, close the file.

Although blue and cyan are still predominant in the lower midtones, the histogram curve is now more unified, without the drastic shift to the right in the red tones.

Making easy color and lighting adjustments

In this section, we'll begin our exploration of the Editor, taking a closer look at the tools and techniques that will enable you to get the best from your photos. Now that you've soaked up a little theory, you'll find it easier to understand the processes by using one-click fixes as well as making detailed selective edits.

Whether the problem is inadequate exposure, a lack of contrast, or an unsightly color cast, you can make fast fixes using the simple controls in Quick Edit mode, let the Guided Edit mode step you through a wide range of editing tasks, make detailed adjustments in Expert Edit mode—or even arrange for Photoshop Elements to batch-process your photos, applying your choice of automatic corrections.

Fixing photos automatically in batches

In this exercise, you'll batch-process all of the image files used in this lesson, saving the auto-adjusted photos as copies so that you can compare the results of the automatic processing to the edits you make using other techniques.

- 1 If the Editor is not still in Expert mode, click Expert in the mode picker. Choose File > Process Multiple Files. In the Quick Fix options, at the upper right of the Process Multiple Files dialog box, click the check boxes to activate all four auto-fix options: Auto Levels, Auto Contrast, Auto Color, and Sharpen.
- 2 At the upper left of the dialog box, choose Folder from the Process Files From menu. Under Source, click the Browse button. Locate and select the Lesson 4 folder as the source folder for the images to be processed. Click OK / Choose. Under Destination, click Browse to set the My CIB Work folder as the destination for the processed copies.
- 3 Under File Naming, activate the Rename Files option. Choose Document Name from the menu on the left, and then type **_AutoFix** in the second field. This will add the appendix “_AutoFix” to the existing document names as the processed copies are saved.
- 4 Review the settings in the dialog box. Make sure that the resizing and file conversion options under Image Size and File Type are disabled, and then click OK.

Photoshop Elements opens, processes, and closes the images. The newly created copies are automatically tagged with the same keywords as the source files.

Adding the auto-corrected files to your catalog

When you modify an image in the Editor, the Include In Organizer option in the Save and Save As dialog boxes is activated by default. However, when you batch-edit files with the Process Multiple Files command, this option isn't part of the process—you must add the automatically edited copies to the Organizer manually.

Note: For Windows users: if you get an alert warning that files could not be processed, ignore it. A hidden system file under some versions is the cause, which will have no impact on the success of your project.

- 1 Switch to the Organizer by clicking the Organizer button () in the taskbar; then, click the Import button at the upper left of the Organizer workspace and choose From Files And Folders from the drop-down menu.
- 2 In the Get Photos And Videos From Files And Folders dialog box, locate and open your My CIB Work folder. Ctrl-click / Command-click or marquee-select all the files with the suffix “_AutoFix.” Disable any automatic processing option that is currently active; then, click Get Media.
- 3 In the Import Attached Keyword Tags dialog box, click Select All; then, click OK. The files are imported to your CIB Catalog and displayed in the Media Browser. Click the Back button () to display all the images in your catalog.

Correcting photos in Quick Edit mode

In Quick Edit mode, Photoshop Elements conveniently groups easy-to-use controls for the most common basic image correction operations in the Adjustments panel.

Earlier in this lesson, you tried some one-click fixes in the Organizer’s Instant Fix panel. Later, you applied a combination of the same automatic fixes while batch-processing files. The Adjustments panel presents similar automatic adjustment options but also gives you the opportunity to preview and fine-tune the settings.

● **Note:** In this illustration, the Lesson 04 tag icon has been customized; you may see a different thumbnail.

- 1 You should still be in the Organizer from the last exercise. If you don’t see the right panel group, click the Keyword/Info button at the far right of the taskbar. If you don’t see the list of keywords, click the Tags tab at the top of the right panel. Expand the Imported Keyword Tags category; then, either double-click the Lesson 04 tag or click the empty search box at the left.
- 2 Select the original photo of the colored perfume bottles, DSC_2474.jpg, making sure not to confuse the unedited file with the AutoFix copy; then, click the Editor button ()—not the arrow beside it—in the taskbar.
- 3 Use the mode picker to switch the Editor to Quick mode. If you don’t see the Adjustments panel at the right, click the Adjustments button in the taskbar.

Applying quick fixes

All of the Quick Edit adjustments have manual controls. Automatic fixes are available for Smart Fix, Lighting, Color, and Sharpen, but not for Exposure or Balance.

- 1 Choose Before & After - Horizontal from the View menu above the Edit pane. In the Adjustments panel, expand the Smart Fix pane and click the Auto button. Notice the immediate effect on the image in the After view.

● **Note:** Smart Fix is a combination of several adjustments; it corrects overall color balance and improves shadow and highlight detail.

- Expand the Lighting pane, and then click both Auto Levels and Auto Contrast, noting the effects of the adjustments in the After view.
- Expand the Color pane and click the Auto button; then expand the Exposure pane and drag the slider to set a value of 0.7.

Smart Fix: Auto + Levels and Contrast: Auto + Color: Auto + Exposure: 0.7

- Choose File > Save As. In the Save As dialog box, type **DSC_2474_QuickFix.jpg** as the name of the new file, to be saved to your My CIB Work folder in JPEG format and included in the Organizer but not as part of a version set. Click Save. In the JPEG Options dialog box, accept the default quality and click OK.

- Expand the Color pane once again and click the Saturation tab. A grid of preview thumbnails shows the range of variation possible with the Saturation slider. A blue frame highlights the central thumbnail, which represents the image in its current state. Move the pointer slowly over each thumbnail in the grid to preview your image with that level of saturation in the work area.

► **Tip:** Click a thumbnail in the preview grid to apply that level of adjustment; then, use the slider to fine-tune the effect. The preview grids not only provide an intuitive editing interface but also serve as a great way to learn the effects of the various adjustment controls as you work with them.

- Repeat the process for the Color pane's Hue and Vibrance controls.

Saturation: -100 Saturation: +100 Vibrance: -100 Vibrance: +100

- Return to the Lighting pane and explore the Shadows, Midtones, and Highlights tabs in the same way. To reset a control, click the thumbnail with the Reset icon (not always the central preview).

- To discard any changes you've made and revert the image to its last saved state, click the Reset Image button in the header of the Adjustments pane.

- Choose File > Close. Don't save any changes.

Working in Guided Edit mode

● **Note:** For help with some of the common problems you might encounter as you try the more advanced tasks in Photoshop Elements, refer to the section “Why won’t Photoshop Elements do what I tell it to do?” in Lesson 5.

If you’re a newcomer to digital image editing and you’re not sure exactly what adjustments an image needs, the Guided Edit mode is a great place to start. You’ll find a range of procedures for correcting lighting and exposure, each with easy-to-follow prompts and instructions that make it simple for even a novice to get great results. You can improve your photos quickly, at the same time as learning image correction concepts and techniques that you can apply even in Expert mode.

- 1 If necessary, switch to the Editor. Click Guided in the mode picker at the top of the workspace, and then select the Basics category.

The Basics category offers solutions for many of the most common image problems, from guided Brightness And Contrast, Levels, and Lighten And Darken adjustments to fix lighting and exposure issues, to procedures for sharpening, cropping, straightening, or resizing your photos. You’ll use two of these later in this lesson.

- 2 The guided procedure previews are interactive; hover the pointer over each preview in turn and move slowly back and forth to see before and after views for the respective adjustment.
- 3 Explore each of the other categories. You’ll use a procedure from the Color category later in this section, and another in Lesson 6. The Black & White category includes not only straight color-to-grayscale conversions, but also a number of mixed effects that let you preserve the color in part of your image while applying a black and white treatment elsewhere. You’ll try several of the Fun Edits effects in Lesson 7, and four of the Photomerge projects in Lesson 8. Several categories offer guided versions of procedures you’ll perform in other Editor modes.

Guided color correction

The Color category in the Guided Edit mode offers two creative film-style color treatments—the Lomo Camera and Saturated Film effects—and two procedures for technical color correction.

In Lesson 6, you'll use the Remove A Color Cast adjustment to balance a photo that was shot under fluorescent lighting. The Remove A Color Cast edit is a one-step procedure with the single function of correcting an image's *white point* or *white balance*—a concept you learned about earlier in this lesson. In this exercise, you'll use the Enhance Color treatment, which applies a broader color correction, combining several adjustments to not only balance, but also boost and brighten, color.

You'll work once again with the image of the old perfume bottles, which has an obvious color cast as a result of inadequate artificial lighting.

- 1 Click the Open button (not the arrow beside it) at the upper left of the Editor workspace. Locate your Lesson 4 folder and open the image DSC_2474.jpg.
- 2 Launch the Enhance Color adjustment from the Color category in Guided Edit mode. Use the View menu at the left of the bar above the Edit pane to switch to the Before & After - Horizontal view; then, choose View > Fit On Screen.

In the Guided Edit mode, the Zoom and Hand tools are the only items in the toolbar; everything you'll need for whichever editing task you choose is presented in the panel at the right.

- 3 Click the Auto Fix button *twice* to correct the color and contrast; the photo improves dramatically. For photos with less extreme problems, a single click produces satisfactory results.

- 4 In the Enhance Colors pane, drag the Hue slider to the left to set a value of -32 .

All the colors in the image are shifted along the spectrum: the red bottle becomes purple, the blue-green glass is warmed to yellow-green, the orange bottle turns red, and the violet-blue reflections in the clear glass are shifted to cyan.

- 5 Set the Saturation value to 40, and the Lightness to 10. The new colors become more vibrant, but the overall contrast is still inadequate.

- 6 Click Next at the lower right; then, click Done. Switch to the Basics category, and then click Lighten And Darken. Drag the Shadows slider to 33 to retrieve detail in the dark bottle caps and bases; then set the Midtones to 100 to increase contrast by shifting the tonal spread. Click Next; then, click Save As.

- 7 Name the file **DSC_2474_EC-LD.jpg** (for Enhance Colors, Lighten And Darken) and save it to the My CIB Work folder with all the usual settings. In the JPEG Options, set the Quality to 10, then click OK. Choose File > Close.

Resizing photos made easy

For many of us, resizing an image can be confusing. When we share to social networking sites or by email from our mobile devices, the work is done for us, behind the scenes—but when we need to scale a photo to meet specific requirements, the Image > Resize command presents us with an array of options for dimensions, file size, resolution, and resampling that can be difficult for a novice to understand.

In the Guided Edit mode, the Resize Your Photo panel makes the task easy, stepping you quickly through the process of scaling an image to meet specific size requirements, whether they're given in pixels, inches, or bytes.

- 1 In the Organizer, use the Keywords list to find all the images tagged with the Lesson 04 keyword. Select the edited photo DSC06379_AutoSmart.jpg; then, click the Editor button in the taskbar.
- 2 If the Editor is not still in Guided mode, switch modes now, and then select the Basics category. Click the preview to launch the Resize Your Photo procedure.

- 3 In the panel at the right, choose the Web output option. Choose Long Edge from the size options menu. Our lesson file is 3000 pixels wide; to reduce it to an Instagram-friendly size that retains sharpness, type **1024** in the “W” box. When you set the length of one edge, the other is automatically adjusted to maintain the aspect ratio. The correct resolution for the web is set automatically.

- 4 Click Apply; the new file size is displayed below the resizing controls. It's that easy! For now, click the Reset button to cancel the resize-for-web process without leaving the Resize Your Photo panel.
- 5 Under Select An Output Option, click the Print button. From the size options menu, choose Width & Height. Type **6.9** in both the W (Width) and H (Height) boxes; then click Preview. The photo is cropped to fit the square aspect ratio. Click the Cancel button (⊘) on the preview image; then, repeat the process with the Shrink To Fit option activated. Click Apply. The photo is scaled so that it fits the specified dimensions without cropping.

Our lesson image has a 4 x 6 aspect ratio, so all of the predefined size options, except 4 x 6 inch, will result in cropping unless the Shrink To Fit option is activated.

- 6 Click the Reset button and choose “8 x 10 in” from the size options menu; then, click Preview. Drag to the right in the preview window to adjust the crop, and then click the green Commit button (✓). Click Next at the lower right and inspect the options available. For now, close the file without saving.

Note: When you resize an image for print with the Shrink To Fit option activated, the saved output file will include the white areas that you see in the resizing preview.

INDEX

A

- Add Layer Mask button, 214, 272
- Add Media dialog box, 300
- Adjust Color For Skin Tone, 144, 244
- Adjust Facial Features
 - Face Shape, 123
- Adjust Facial Features tool, 123
- adjust lighting, 180
- adjustment layers, 171, 185
 - applying to a limited area, 172
- Adobe ID, creating account, 4
- Adobe Photo Downloader, 41
 - advanced options, 42
- albums, 79
 - adding photos to, 80
 - creating in People, Places and Events views, 81
- artwork library, 248
- Auto Color, 113
- Auto Contrast, 113
- Auto Creations, 28
- Auto Curate, 95
- Auto Fill command, 254
- Auto Levels, 113
- automatically fixing red eyes, 36
- automatic correction, 113, 120, 139
- Auto Smart Tone, 120

B

- background blur, 210
- backgrounds, in photo books, 254

- backups, 29–30
- Balance panel, 110
- batch processing, 113, 138, 166
- Before & After view, 114
- Blacks adjustment, 131
- Blacks slider, 133
- blemishes, removing, 215
- blending images, 239
- blending modes, 169, 178
 - Multiply, 179
 - Normal, 203
 - Overlay, 179
 - Screen, 170
- blur, 210
- Blur filter, 242
- Blur tool, 205
- bokeh, 210
- book. *See* photo books
- border
 - adding a quick border, 195
 - adding to photos, 192
 - meme, 271
- brightness, 131, 181
- Brightness/Contrast dialog box, 180
- Brush Picker, 273
- brush size, 152
- bunny, 271

C

- calibration, color, 162
- Camera Raw window, 128–134
- Canvas Size dialog box, 193

- canvas, working with, 192
- card reader, 41
- cast (color), removing, 130, 138–144
- catalog
 - about, 4, 8
 - backing up, 29
 - creating, 9
 - reconnecting missing files, 19
- Catalog Manager, 9
- Clarity, 131, 133
- Clean Edges dialog box, 220
- clipping, 108, 108–109, 131–133
- clipping warning, 132–133
- Cloud Photos
 - Open Cloud Photos, 107
 - Save To The Cloud button, 107
 - share cloud photos, 301–302
- collage
 - Effects Collage project, 283
 - Photo Collage project, 282
- color balance, assessing, 110
- color cast
 - removing, 130, 138–144
- Color Cast eyedropper tool, 144
- color correction, 138
 - automatic, 140
 - correcting skin tones, 143
 - using Guided Edit mode, 117
 - white balance, raw images, 129
- colorize photo, 161
- color management, 162
 - optimize settings, 162
 - setting up, 162
- Color Replacement tool, 156, 158
- Color Settings dialog box, 162
- Color Swatches picker, 194
- combining multiple images, 232
- Commit button, 256, 271, 288
- comparing, 142
- composites, 224
- composition, improving, 188
- compression, JPEG, 302
- contact sheets
 - printing on macOS, 296
 - printing on Windows, 294
- Content-Aware Healing, 207
- Content-Aware Move tool, 199
- contrast, 115, 131, 181
- correcting selective parts
 - of an image, 172
- Create mode, 251
- Create panel, 15
- Create Warped Text button, 287
- Creative Cloud, 107
- crop overlay
 - Rule Of Thirds, 191
- Crop To Fit option, printing, 298
- Crop tool, 191

D

- Darken Highlights slider, 180
- defringing selections, 240
- depth of field, 210
- Detail Brush button, 278
- Diffuse Glow filter, 214
- distortion, correcting for, 201
- DNG format, 134
- dragging images into Organizer, 34–35
- Duotone Effect guided edit, 279
- duplicates, finding, 98

E

- Editor workspace, 20–25
- Edit pane, 21
- effects
 - creating with filters, 211
 - layering, 213
- Effects Collage project, 283
- Effects panel, 23
- Ellipse tool, 286
- Elliptical Marquee tool, 163
- Events
 - adding photos to, 61
 - adding tags in Media view, 60
 - creating from the Media Browser, 60
 - grouping photos as, 60
- Events view, 61
- Expand selection, 284
- Expert Edit mode, 21
- exporting
 - photobooks, 267
 - photos, 302
 - slideshow, 270
- export preview, 302
- exposure
 - adjusting for raw images, 131
 - adjusting in Guided Edit, 168
 - adjusting in Quick Edit, 167
 - adjusting using blend modes, 169
 - correcting using
 - adjustment layers, 171
 - problems, 164
- Exposure tool, 233
- eyes
 - Open Closed Eyes tool, 122
 - Pet Eye mode, 146
 - red-eye, fixing automatically, 145–146
 - red-eye, fixing during import, 37
- Eye tool, 122, 145–146

F

- face recognition, 45
- Face Recognition, 95
- Face Shape, 123
- facial features, editing, 123
- faded image, fixing, 178
- fading, 179
- Favorites panel, 250
- Fill Page With First Photo option, 297
- Filter Gallery, 211–213
- filtering photos. *See* finding photos
- finding duplicates, 98
- finding photos
 - by multi-criterion search, 93
 - by event, 89
 - by location, 87
 - by object search, 98
 - by visual similarity, 97
 - using Auto Curate, 95
 - using details and metadata, 96
 - using the People view, 84
- Fit Frame To Photo command, 257
- Fit Photo To Canvas check box, 271
- fixing color, 117, 129, 139, 140, 143
- floating document windows, enabling, 22
- fog. *See* haze removal
- Folders list, 13
- Folders To Watch list, 38
- frames, 256
 - adjusting photos inside, 258
- Full Screen View
 - reviewing photos in, 16
 - settings, 17
- Fun Edits, 210, 270

G

- getting photos, 10
- GPS data, generating places tags, 59
- Graphics library, 248
- Graphics panel, 23
- grouping photos, 75
- Group Shot tool, 224
- Guided Edit mode, 22
 - creative projects, 210
- guided edits
 - color correction, 117
 - Depth Of Field, 210
 - Duotone Effect, 279
 - editing in, 116
 - Effects Collage, 283
 - Meme Maker, 270
 - Move & Scale Object, 200
 - Object Removal, 206
 - Painterly, 274
 - Partial Sketch, 277
 - Perfect Landscape, 280
 - Replace Background, 242
 - Watercolor Effect, 275

H

- Hand tool, 129
- haze removal, 184
- Healing Brush tool, 203–204
- HEIC/HEVC formats, 42
- Help
 - online resources, 5
 - using, 26
- highlights, adjusting, 106, 133
- histogram
 - about, 104–106
 - color channel, 111
 - when editing raw files, 132
- History Panel, 204

- Home screen, 8, 27, 28
- Horizontal Type Mask tool, 288
- Horizontal Type tool, 194, 264
- Hue slider, 118

I

- importing files
 - bulk import, 39
 - from a camera or card reader, 41
 - from files and folders, 10, 41
 - using drag and drop, 34
 - using watched folder, 38
- incremental backups, 30
- Input Levels box, 182
- Instant Fix, 76, 102
- intransigence, 148

J

- JPEG format
 - compared to raw, 127
 - compression, 302

K

- keyword tags
 - about, 69
 - creating and applying, 72
 - finding faces, 45
 - importing, 35
 - organizing, 70

L

- layer masks, 174, 214, 238, 278
 - creative framing with, 272
- layers
 - arranging, 237
 - copying, 170
 - Layers button, 263

layers, *continued*

- Layers panel, 174
- locking, 148
- masking, 221
- layer styles, 260
- Layout button, menu, 23
- Layouts panel, 253
- levels, 106, 171, 181
- Lighten Shadows slider, 180
- lighting, 171
- locking layers, 148

M

- Magic Wand tool, 151, 163, 241, 242
- Manage Catalogs, 9
- managed folders, 13
- map
 - Places view, 56
- masks
 - layers, 272
 - type, 288
- Media Analysis, 45, 95
- Media Browser, 12
- Meme Maker guided edit, 270
- merged images, 223
- metadata, finding files using, 96
- Midtone Contrast slider, 180
- midtone, 106
- Minimize button, 19
- missing files, reconnecting, 19
- monitor calibration, 162
- More button, 23
- Move & Scale Object guided edit, 200
- Move tool, 237
- moving objects, 199
- Moving Photos, 281
- My CIB Work folder, 3
- My Folders view, 13

N

- Navigator panel, 204, 205
- neutral tones, 112
- New Effect Layer button, 213
- New Layer button, 203, 211

O

- Object Removal guided edit, 206
- opacity, adjusting, 179
- Open Closed Eyes tool, 122
- Open Cloud Photos, 107
- Organizer, 8–11, 31, 34, 68
 - editing photos in, 102
 - workspaces, 12
- overexposed images, correcting, 178
- overlay, 179

P

- Pages panel, 252
 - reordering pages, 262
- Painterly guided edit, 274
- Panel Bin, 23
 - customizing, 25
- panorama, 218
- Partial Sketch guided edit, 277
- People Recognition, 45, 95
- People view, 49
 - tagging, 51
 - working with groups, 54
- Perfect Landscape guided edit, 280
- perspective, changing, 201
- Pet Eye option, 146
- Photo Bin, 22
- photo books, 251–267
 - adding graphics, 263
 - changing image order, 253
 - exporting, 267
 - reordering pages, 262

- Photo Collage project, 282
- photo downloader
 - Advanced dialog box, 42
 - Standard dialog box, 41
- Photomerge Exposure tool, 233–236
- Photomerge Group Shot tool, 224
- Photomerge Panorama tool, 218–219
- Photomerge Scene Cleaner tool, 228
- Photoshop (PSD) format, 178
- picture packages
 - printing on macOS, 299
 - printing on Windows, 297
- places
 - adding photos to, 56
 - adding tags in Media View, 56
- place tags, adding, 55
- portrait edits
 - facial features, 123
 - open closed eyes, 122
 - red-eye, 145
 - skin tone, 143
 - smile, 147
 - smooth skin, 202
- Position Photo In Frame command, 258
- prerequisites, 2
- printing, 294
 - contact sheets on macOS, 296
 - contact sheets on Windows, 294
 - individual photos, 300
 - picture packages on macOS, 299
 - picture packages on Windows, 297
 - using online services, 301
- Print Photos dialog box, 297
- Print Preview, 301
 - fine-tuning composition before printing, 300

- Process Multiple Files
 - dialog box, 113, 138
- profile, 162
- .psdc file format, 107
- pun, not above making, 271

Q

- Quick Edit mode, 21, 114
- Quick Edit panel,
 - Full Screen mode, 16–17
- Quick Organize panel, 16, 17
- Quick Selection tool, 152, 172, 211
- Quote Graphics, 289

R

- ratings, assigning, 68–69
- raw images, 127
- Recompose tool, 196–199
 - Mark For Protection brush, 196
 - Mark For Removal brush, 197
- Reconnect Missing Files dialog box, 19
- Rectangular Marquee tool, 163
- red-eye
 - fixing automatically, 145
 - fixing during import, 36
- Refine Edge Brush, 243
- Refine Edge dialog box, 173
- Refine Selection Brush, 155
- reframing photos, 188, 191
- removing unwanted
 - objects, 206, 228–231
- renaming files, 113
- Replace Background guided edit, 242
- Replace Color dialog box, 156
- Replace sky, 280
- resizing photos, 119

resolution, 300
retouching photos, 202
RGB, 162
Rule Of Thirds crop overlay, 191

S

sampled source, 203
Saturation slider, 118
Save To The Cloud button, 107
saving complex searches, 96
Scene Cleaner tool, 228
Screen blending mode, 170
searching photos
 by metadata, 96
 by multi-criterion search, 93
 for duplicates, 98
 in Events view, 89
 in People view, 84
 in Places view, 87
 saving searches, 96
 using Auto Curate, 95
search results bar, 12
Select A Frame menu, 298
Selection Brush tool, 151
selections
 defringing, 240
 editing through, 154
 inverse, 153
 loading, 150
 making, 149, 172
 refining, 173, 212
 saving, 150, 153, 174
 Select Subject, 149
Select Printer menu, 297
Select Subject, 149, 243
shadow and highlight adjustments
 Camera Raw window, 133
 Levels dialog box, 106

Shadows/Highlights
 dialog box, 179–180
Smart Fix, 114
Share panel, 15
sharing
 photos from the cloud, 301–302
 slideshow, 270
 email, 302
sharpening, 113
Side By Side view, 17
sidecar file, raw images, 127
single photo view, 15
sketch, appearance of, 277
skin
 retouching, 202
 skin tones, adjusting, 141, 143, 244
 Smooth Skin tool, 202
Sky replacement, 280
slideshow, 268–270
Smart Brush tool, 124
Smart Tag analysis, 95
smile
 brightening, 147
smooth skin, 202
social media, 270
sorting photos
 by event, 60
 by location, 55
Special Edits, 210
Spot Healing Brush tool, 205
spots, removing, 202
stacks
 combining, 79
 creating, 77
 creating automatically, 77
Straighten tool, 188
 vertical reference, 190
Style Settings dialog box, 261
Suggested Events, 62

T

- tagging faces
 - adding undetected faces, 48
 - in the Media Browser, 46
 - in the People view, 51, 54
- taskbar, 14
- temperature, adjusting, 111, 130
- text
 - alignment options, 194
 - centering, 194, 285, 288
 - creating type mask, 288
 - Quote Graphic project, 289
 - setting up, 264
 - style presets, 286
- Text On Custom Path tool, 287
- Text On Selection tool, 284
- Text On Shape tool, 285
- Texturizer filter, 213
- Timeline, using to refine a search, 92
- tint, adjusting, 111, 130
- tonal balance, 104, 166
- tone controls, Camera Raw
 - window, 131–133
- Tool Options button, 23
- tool options pane, 23
- Type Mask tool, 288

U

- underexposed images
 - brightening, 167
 - correcting with blending modes, 176
- undo history, 204
- unwelcome intruders, 228

V

- version sets, 37, 75
- Vibrance setting, 131
- Vimeo, 270
- Visually Similar photo search, 97

W

- warped text, 287
- watched folders, 38
- Watercolor Effect guided edit, 275
- Watercolor filter, 212
- web browsers, 302
- web, exporting photos for, 302
- white balance, 131
 - adjusting, 112, 129
 - Camera Raw window, 129
- Whiten Teeth tool, 147
- work folder, 3
- workspaces
 - Editor, 20, 21
 - Organizer, 12
- wrinkles and spots removal, 202
- wuzzy bunny, 271

X

- XMP (Extensible Metadata Platform)
 - format, 127

Y

- YouTube, 270