

Apple Training Series

iWork '09

Keynote, Pages, and Numbers

Richard Harrington

DVD-ROM with lesson and media files included

Find the media files for this eBook at:
<http://www.peachpit.com/ebookfiles/032163795X>

Apple Training Series

iWork '09

Richard Harrington

Apple Training Series: iWork '09
Richard Harrington
Copyright © 2009 by Richard Harrington

Find the media files for this eBook at:
<http://www.peachpit.com/ebookfiles/032163795X>

Published by Peachpit Press. For information on Peachpit Press books, contact:

Peachpit Press
1249 Eighth Street
Berkeley, CA 94710
(510) 524-2178
Fax: (510) 524-2221
<http://www.peachpit.com>
To report errors, please send a note to errata@peachpit.com
Peachpit Press is a division of Pearson Education

Apple Series Editor: Serena Herr
Editors: Bob Lindstrom, Serena Herr
Contributing Writer: Brendan Boykin
Copy Editor: Elissa Rabellino
Technical Editor: Michael Greenberg
Proofreaders: Darren Meiss, Elissa Rabellino, and Karen Seriguchi
Technical Review: Brendan Boykin, Heather Christy
Composer: Danielle Foster
Indexer: Jack Lewis
Cover Illustration: Kent Oberheu
Cover Production: Happenstance Type-O-Rama
Media Producer: Eric Geoffroy
Lesson File Media Production: Mark Weiser, Emmanuel Etim, Xi Lin, Megan Tytler, Kevin Bradley, James Ball, Bennet Goitem, Pamela Vinal, and Ian Pullens—RHED Pixel

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com. AFS Group Logo © 2009 Ian Pullens. All rights reserved. Butterfly photos and Portfolio photos © 2009 Richard Harrington, LLC. All rights reserved. Desert photos and video © 2007 RHED Pixel. All rights reserved. Ducati images courtesy Apple, Inc. All rights reserved. Food photography © 2009 Scott Kelby. All rights reserved. Gym images © 2009 Sound Mind & Body Gyms. Photographs by Bill Cannon Photography and Darrell Peterson Studios. All rights reserved. Mars Phoenix Lander Project images are NASA/courtesy of nasaimages.org. The Nadas photos, music, and artwork © 2009 the Nadas and Authenti© Records. All rights reserved. Sustainability images © 2009 Getty Images. All rights reserved. Wedding images are courtesy Lauren Brauer and Martin Ryan. Photographs by Richard Harrington. All rights reserved.

Notice of Liability

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

Trademarks

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

ISBN 13: 978-0-321-61851-1
ISBN 10: 0-321-61851-3

9 8 7 6 5 4 3 2 1

Printed and bound in the United States of America

Contents at a Glance

Getting Started	xi
Keynote: Making Great Presentations	
Lesson 1 Creating a Presentation	3
Lesson 2 Adding Photos, Charts, and Sound	37
Lesson 3 Adding Video and Animation	71
Lesson 4 Creating a Custom Theme	105
Lesson 5 Importing from PowerPoint and Working with Charts	123
Lesson 6 Rehearsing and Delivering Your Presentation	155
Lesson 7 Publishing Your Presentation	181
Pages: Publishing Made Easy	
Lesson 8 Word Processing	213
Lesson 9 Building a Report	237
Lesson 10 Creating a Newsletter	265
Lesson 11 Creating Promotional Materials	297
Lesson 12 Creating Materials for the Classroom	323
Numbers: Working with Spreadsheets	
Lesson 13 Spreadsheet Essentials	359
Lesson 14 Creating an Event Planner	395
Lesson 15 Advanced Spreadsheets	415
Lesson 16 Advanced Charting	435
Index	455

Table of Contents

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

Keynote: Making Great Presentations

Lesson 1	Creating a Presentation	3
	Before You Start	4
	Opening Keynote	4
	Choosing a Theme and Slide Size	5
	Selecting a Master Slide	7
	Outlining a Presentation	7
	Pasting Text into an Outline	11
	Formatting Text	14
	Customizing a Slide Layout	22
	Adding a Table	25
	Calculating the Value of Table Cells	30
	Fixing Spelling Errors	33
Lesson 2	Adding Photos, Charts, and Sound	37
	Adding Photos	38
	Enhancing Photos in Keynote	43
	Customizing Photo Layouts	49
	Making Part of a Photo Transparent	53
	Adding Hyperlinks and Navigation	55
	Adding a Chart	60
	Adding Audio	63
	Adding a Global Transition	64
	Reducing the Presentation File Size	65
	Saving Media with Your Presentation	67

Lesson 3	Adding Video and Animation	71
	Creating Builds to Reveal Text	72
	Creating a Build to Reveal a Table	75
	Creating Interleaved Builds	76
	Revealing Graphics and Charts	78
	Creating a Smart Build	79
	Creating Custom Animations	81
	Adding Sound to a Build	84
	Creating Transitions Between Slides	86
	Creating 2D and 3D Transitions	87
	Creating Object Effects Transitions	89
	Using Text Effects Transitions	91
	Using Magic Move	92
	Using Video in a Slideshow	94
	Configuring Preferences for Smooth Playback	97
	Running Your Presentation	100
	Pausing and Resuming a Slideshow	102
	Troubleshooting Your Presentation	102
Lesson 4	Creating a Custom Theme	105
	Creating an Empty Theme	106
	Creating a Title Slide	107
	Creating a Photo Master	112
	Saving and Sharing Themes	117
	Applying a Custom Theme	119
	Lesson Review	121
Lesson 5	Importing from PowerPoint and Working with Charts	123
	Importing a PowerPoint Presentation	124
	Animating a Title Slide	126
	Cleaning Up a Chart	128
	Enhancing a Chart	131
	Animating a Chart	135
	Improving Title Text	137
	Animating a Table	137

Animating a Column Chart..... 139
Animating a Pie Chart 141
Changing a Chart Style 146
Animating a 3D Area Chart..... 148
Adding Content from a Word Document 149
Saving a PowerPoint or PDF File 151

Lesson 6

Rehearsing and Delivering

Your Presentation 155
Reviewing a Presentation with Light Table View..... 156
Adding Comments to a Presentation 157
Adding Presenter Notes 160
Printing Presenter Notes 161
Indexing Your Presentation with Spotlight 162
Rehearsing Your Presentation 163
Giving Your Presentation with a Portable Computer 166
Using an iPhone or iPod as a Remote Control 170
Creating a Self-Running Slideshow..... 174
Running a Presentation as a Kiosk 177

Lesson 7

Publishing Your Presentation..... 181

Printing Handouts 182
Exporting to PDF 183
Exporting to PowerPoint 185
Exporting Images 186
Making a Movie: Exporting to QuickTime 188
Exporting to iPod 191
Exporting to HTML 192
Sending to iWeb 194
Sending to YouTube 195
Sharing a Presentation with iWork.com..... 199
Sharing a Presentation with iChat Theater 201
Making a DVD: Exporting to iDVD 202
Bonus Exercise: Exporting a Presentation for
Editing in Final Cut Pro..... 207

Pages: Publishing Made Easy

Lesson 8	Word Processing	213
	Opening Pages	214
	Choosing a Template	215
	Writing in Full-Screen Mode	217
	Replacing Placeholder Text	220
	Formatting Text and Lists Using Styles	223
	Adding Graphics	225
	Proofreading a Document	228
	Creating Addressed Envelopes	230
Lesson 9	Building a Report	237
	Opening an Existing File	238
	Tracking Changes	239
	Using Comments	241
	Inserting a Cover Page	244
	Managing Section Breaks	247
	Adjusting Margins	249
	Starting Chapters on Right-Facing Pages	251
	Adding a Footer to Your Document	252
	Formatting Text and Lists Using Styles	253
	Updating a Paragraph Style	254
	Using Character Styles	256
	Formatting a List Using List Styles	258
	Adding a Table of Contents	259
	Sharing a Document on iWork.com	261
Lesson 10	Creating a Newsletter	265
	Choosing a Newsletter Template	266
	Working with a Template	267
	Formatting the Title	268
	Building the First Page	270
	Laying Out More Pages	281
	Inserting a Page into a Layout	285

	Completing the Layout	286
	Exporting to PDF	293
Lesson 11	Creating Promotional Materials	297
	Customizing the Media Browser	298
	Creating a Brochure	299
	Modifying Masked Images	300
	Adjusting Text to Fit a Layout	303
	Group and Edit an Object	304
	Connecting Text Boxes	306
	Format a Hyperlink	309
	Creating a Flyer	310
	Adding Sound to a Pages Document	318
	Saving a Flyer as a Template	319
Lesson 12	Creating Materials for the Classroom	323
	Designing a Poster	324
	Choosing a Poster Template	324
	Customizing Text	326
	Customizing a Layout	329
	Adding Photos to Your iPhoto Library	331
	Fixing Overexposed Images	334
	Fixing Underexposed Images	336
	Adding Photos to Your Layout	339
	Distributing a Poster via Email	342
	Designing a Certificate	343
	Adjusting and Replacing Placeholder Text	346
	Customizing Certificates Using Mail Merge	349
 Numbers: Working with Spreadsheets		
Lesson 13	Spreadsheet Essentials	359
	Opening Numbers	360
	Choosing a Template	361
	Working with Sheets	364
	Working with Tables	366

	Importing Spreadsheet Data	370
	Formatting a Table	372
	Using Table Styles	378
	Using Formulas and Functions	380
	Adding Media	384
	Printing Your Spreadsheet	385
	Exporting Your Spreadsheet	388
Lesson 14	Creating an Event Planner	395
	Choosing a Template	396
	Adding Media to a Spreadsheet	397
	Using Address Book Cards	401
	Editing Data in a Table	404
	Sorting Data in a Table	406
	Using Checkboxes, Steppers, and Sliders	407
	Modifying and Saving Table Styles	410
	Publishing with iWeb	412
Lesson 15	Advanced Spreadsheets	415
	Organizing Information Using Table Categories	416
	Formatting a Time Report	421
	Performing Calculations with Variables	423
	Referencing Data	425
	Formatting Displayed Data	427
	Using Advanced Formulas with Functions	429
Lesson 16	Advanced Charting	435
	Creating a Stacked 3D Bar Chart	439
	Displaying a Margin of Error	443
	Building a Mixed Chart	448
	Comparing Data in a 2-Axis Chart	449
	Making a Scatter Chart	451
	The Road Ahead	453
	Index	455

This page intentionally left blank

Getting Started

Welcome to the Apple-certified training course for the iWork '09 suite of products: Keynote, Pages, and Numbers.

This book is about creating presentations, publications, and spreadsheets—but it's also about how to take those documents a little further into the creative realm than they normally go.

iWork '09 features three powerful applications for producing everything from school newsletters to business presentations. With Keynote '09, you can produce cinema-quality presentations and slideshows. With Pages '09, you can quickly create a variety of stunning documents. With Numbers '09, you can produce innovative spreadsheets with over 250 functions to help you organize data, perform calculations, and manage lists.

Whether you are a student, a business owner, or a creative pro, iWork can help you organize your ideas and information and then publish them in compelling, accessible ways. The lessons in this book teach you how to use iWork '09 to express yourself with style.

The Methodology

This book emphasizes hands-on training, with practical step-by-step lessons and project files. The lessons advance by progressively increasing the complexity of the media you use and the projects you create. For example, you start by working with text in a Keynote slideshow, and then add images, animations, video, and more. The exercises are designed to help you learn the best features of the applications. Above all, these lessons are meant to be practical—not esoteric projects to show off the software, but real-world projects for real-life people with time constraints, well-worn equipment, and concerns about budget.

If you are new to iWork, it's best to start at the beginning and progress through each lesson in order, because each lesson builds on information learned in previous ones. If you have some experience with the application, you can choose to start with the section that addresses Keynote, Pages, or Numbers directly.

Course Structure

The book is divided into three sections: Keynote, Pages, and Numbers. Each of the 16 lessons in this book focuses on a different aspect of project creation and distribution.

Keynote: Making Great Presentations

- ▶ In Lessons 1 through 7, you'll work with presentations in Keynote. You'll learn how to create compelling presentations quickly; how add photos, graphics, charts, video, and web links; and how to animate elements of your slides to keep your presentation moving. You'll also take advantage of the versatility of Keynote, importing and enhancing documents from other applications and publishing your presentation in a variety of formats.

Pages: Publishing Made Easy

- ▶ In Lessons 8 through 12, you'll work mostly with printable documents—letters, reports, newsletters, brochures, posters, classroom materials, and more. You'll learn how to design, produce, and publish great documents that communicate clearly in print and on the web.

Numbers: Working with Spreadsheets

- ▶ In Lessons 13 and 14, you'll learn your way around Numbers, working with spreadsheets, reports, and budgets, creating beautiful charts and graphs, and designing a wedding planner to track the big event from beginning to end. Lessons 15 and 16 cover more advanced spreadsheet and charting operations.

System Requirements

This book is written for iWork '09. You must install the iWork '09 software before copying the lesson files to your computer or beginning the lessons.

Because iWork '09 is designed to work with Apple's iLife suite (which comes free with any new Macintosh computer), several of the lessons dip into iPhoto or

other iLife applications, especially when you use photos or publish to the web. If you have an older version of iLife, certain exercises will not work exactly as written, but you will still be able to use this book and learn how to use the iWork '09 suite. You will need to upgrade to the current iLife '09 version to follow along with every exercise in every lesson. The upgrade can be purchased online at www.apple.com and is available from any store that sells Apple software.

Before you begin the lessons in this book, you should have a working knowledge of your Mac and its operating system. You don't need to be an expert, but you do need to know how to use the mouse and standard menus and commands, and how to open, save, and close files. You should have a working understanding of how Mac OS X helps organize files on your computer, and you should also be comfortable opening applications (from the Dock or the Applications folder). If you need to review any of these techniques, see the printed or online documentation that came with your computer.

For a list of the minimum system requirements for iWork, refer to the Apple website at www.apple.com/iwork/systemrequirements.html.

Copying the Lesson Files

This book includes a DVD-ROM, which contains all the files you'll need to complete the lessons. You must install the iWork '09 application before copying the lesson files to your computer.

Installing the iWork Lesson Files

- 1 Insert the DVD-ROM into your computer's DVD drive.
- 2 Double-click to open the DVD-ROM.
- 3 Drag the iWork09_Book_Files folder from the DVD to your computer's desktop. The files will be copied to your computer.

The iWork09_Book_Files folder contains the lesson files used in this course. Each lesson has its own folder.

About Apple Training and Certification

Apple Training Series: iWork '09 is part of the official training series for Apple applications, developed by experts in the field and certified by Apple. The lessons are designed to let you learn at your own pace. If you follow the book from start to finish, or at least complete the lessons in each section consecutively, you will build on what you learned in previous lessons.

Apple offers Associate-level certification for the iWork '09 product suite. Professionals, educators, and students can earn Apple Certified Associate status to validate entry-level skills in our digital lifestyle and productivity applications. As a special offer, this Apple Training Series book includes a discount code that lets you take the certification exam online for \$45 (a \$65 value). Details appear on the DVD.

For those who prefer to learn in an instructor-led setting, Apple also offers training courses that lead to certification at Apple Authorized Training Centers worldwide in iLife, iWork, Mac OS X, Mac OS X Server, and Apple's Pro applications. These courses are taught by Apple Certified Trainers. They balance concepts and lectures with hands-on labs and exercises.

To learn more about Apple Training and Certification, or to find an Authorized Training Center near you, go to www.apple.com/training.

Resources

Apple Training Series: iWork '09 is not a comprehensive reference manual, nor does it replace the documentation that comes with the application. For more information about program features, refer to these resources:

- ▶ Companion Peachpit Press website: As iWork '09 is updated, Peachpit may choose to update lessons as necessary. Visit www.peachpit.com/ats.iwork09.
- ▶ *The iWork '09 Reference Guide*: Accessed through the Keynote, Pages, and Numbers Help menus, this contains a complete description of all features.
- ▶ Apple's website: www.apple.com.

4

Lesson Files

Lessons > Lesson_04 > 04_Desert_Theme.key
Lessons > Lesson_04 > 04_Desert_Content.key
Lessons > Lesson_04 > 04_Desert_End.key
Lessons > Lesson_04 > Backgrounds
Lessons > Lesson_04 > Theme Images

Time Goals

This lesson takes approximately 60 minutes to complete.

Create a custom theme
Create a slide with a media placeholder
Save and share a theme
Apply a new theme to an existing presentation

Lesson 4

Creating a Custom Theme

Keynote '09 includes more than 40 Apple-designed themes, but it also lets you customize existing themes or design a new one.

With a custom theme, you can combine a unique set of background images, fonts, colors, shapes, and table and chart styles to create a distinctive look for your slideshow. Whether you're a company looking to reinforce its brand or a teacher reinforcing your students' learning, a custom theme can strengthen your presentation.

What's more, custom themes are easy to recycle. If you build a theme with customization in mind, you can update the look of an entire presentation with just a few mouse clicks. This makes it easy to personalize your presentation for each new audience and thereby improve the overall impact of your slideshow.

Keynote provides the tools to create uniquely themed presentations, whether you just want to tweak an existing theme's colors and add a logo, or design one from scratch.

In this lesson, we'll create our own custom theme from start to finish for a presentation about the deserts in the southwestern United States. Customizing a theme can be a bit intimidating at first, because Keynote offers lots of modification options and a wealth of components to use. However, the result is very rewarding and can become a big time-saver for your future projects.

Creating an Empty Theme

Keynote never faces you with a completely blank canvas, because you choose a theme from the Theme Chooser whenever you open the application or create a new document (choose File > New in Theme Chooser).

To create a custom theme, we'll begin by creating as blank a canvas as we can: a starter file. You can use any theme as a starting point; simply choose the theme that most closely matches the style you'd like to use, and delete the parts of the theme you don't want.

We'll use the Kyoto theme as the starting point for this exercise. This theme has a gently organic feel that suits our Southwest subject matter and includes several layouts with prominent photos.

- 1 Open Keynote; or, if Keynote is already open, choose File > New from Theme Chooser.

- 2 Choose the Kyoto theme. Set the size to 1280 × 720 pixels, and click Choose.

A new document is created based on the theme.

- 3 Choose View > Show Master Slides to see the master slides for this theme.

Master slides contain all of the layout options for a slide that you can use in a presentation.

- 4 In the master slide navigator, drag the resize handle down to see more of the slide masters.

You will remove a few masters from the theme to simplify it.

- 5 Select the Photo – Horizontal master and press Delete.
- 6 Repeat the selection and deletion commands for the following master slide types:
 - ▶ Title, Bullets & Photo
 - ▶ Title & Bullets – Left
 - ▶ Title & Bullets – Right
- 7 Choose File > Save. Name the file *Desert Theme.key* and save it to the Lesson_04 folder.

Creating a Title Slide

Now that we've got our blank Desert theme, the first step is to create a theme for our title slides. Opening each section of your presentation with a title slide helps your audience to follow your organization and signifies when you're about to address a new topic.

- 1 In the master slide navigator, select the Title & Subtitle slide.
- 2 Open the Master Slide inspector and click Appearance.

- 3 Click Choose to select a file for the slide background.

TIP You can design your own slide backgrounds by opening a blank slide master, then combine images and shapes within Keynote. You can then export a flattened graphic by choosing Share > Export and choosing the Image option.

- 4 Navigate to Lesson_04 > Backgrounds > **BG_1.jpg**, and click Open.

MORE INFO ▶ This new background was created using Adobe Photoshop Elements. The existing background from the Kyoto theme was exported as a visual reference, and then a photo of desert rock was added. You can use the graphics tool of your choice to create backgrounds.

Now that the background is updated, let's tweak the text so that it better matches the color and style of the background.

- 5 Select the title text box.

Let's change the text from all capitals to upper- and lowercase.

- 6 Choose Format > Font > Capitalization > None to remove any automated capitalization from the text.

Let's change the text so that it is larger and easier to read.

- 7 In the format bar, set the font to Georgia, Bold, 90 pt.

The text looks good, but the text box is not large enough to contain a two-line title.

- 8 Drag up the center selection handle at the top edge of the text box until the box is big enough to include two lines of text (a height of 200 px works well).

You may want to change the body text so that it is a better match for the title text.

- 9 Select the entire body level text box and change the font to Gill Sans, Regular, 36 pt.
- 10 Drag down the center selection handle at the bottom edge of the text box until the box is big enough for two lines of text (around 100 px in height).

The text is easier to read and a good match for the background. However, the text color could be a better match. Let's change both text boxes at once.

11 Click the title text box. Shift-click the body text box to add this text to the selection.

12 In the format bar, click the Text Color well and choose Show Colors.

The Colors window opens; here you can specify a color. Let's select a dark red from the background.

13 In the Colors window, click the magnifying glass icon and then select a dark red from the upper right corner of the slide.

The text color updates. You can store the color for reuse later.

14 Drag the color into an empty square in the color palette at the bottom of the Colors window.

To complete this set of adjustments, center the text and review the slide.

15 Drag the two text boxes down at the same time until the alignment guides pop up to indicate vertical and horizontal alignment on the slide.

Because the two text boxes are both active, Keynote shows alignment guides based on both objects and their relationship to the entire layout.

16 Choose File > Save to save your work.

For more practice, you could update the next six master slides with the following changes:

Element	Background	Title	Body
Title & Bullets	BG_2.jpg	Georgia Bold, cream color, 96 pt	Gill Sans, dark red color, 36 pt
Title & Bullets – 2 Column	BG_2.jpg	Georgia Bold, cream color, 96 pt	Gill Sans, dark red color, 36 pt
Bullets	BG_3.jpg		Gill Sans, dark red color, 36 pt
Blank	BG_4.jpg		
Title – Top	BG_2.jpg	Georgia Bold, cream color, 96 pt	
Title – Center	BG_1.jpg	Georgia Bold, dark red color, 90 pt	

NOTE ► For comparison, a finished version of the theme, **04_Desert_Theme.key**, can be found in the Lesson_04 folder.

Creating a Photo Master

Another important slide master that you'll frequently use is the Photo – Vertical master slide, which prominently features a single photo next to descriptive text. In this case, we'll customize the Photo – Vertical master slide to display bullet points of information next to that same strong visual.

- 1 In the master slide navigator, select the Photo – Vertical master.
- 2 Open the Master Slide inspector and click Appearance.
- 3 Click Choose to select a file for the slide background. Navigate to Lesson_04 > Backgrounds > **BG_3.jpg**, and click Open.

You can format the photo on the slide with something related to the theme.

- 4 On the canvas, select the photo and choose Insert > Choose.
- 5 Navigate to Lesson_04 > Theme Images > **Rocks.jpg**. Click Insert.

The image is added to the slide, but it needs to be resized and reformatted.

NOTE ► The image on this master was defined as an image placeholder. If you add photos to a slide master that previously didn't have placeholders, select the slide master and open the Master Slide inspector. (The Master Slide inspector will not open unless a master is selected.) Then choose the placeholder object and select the Define as Media Placeholder checkbox.

- 6 Open the Graphic inspector.
- 7 From the Stroke pop-up menu, choose Line.
- 8 From the Line Style pop-up menu, choose the rough line, located at the bottom of the menu.

- 9 Set the line's color to the same dark red you stored earlier in the Colors window.
- 10 Choose a width of 15 px (pixels).
The picture is attractively formatted, but let's make it a little larger.
- 11 Click the Edit Mask button.
- 12 Resize the mask to a width of approximately 450 px and a height of 625 px; then press Return.
- 13 Drag the photo so that it is centered vertically on the slide.

Formatting Text

The picture is now sized correctly; next, let's format the text to match the style we created earlier in the lesson.

- 1 Return to the Title & Subtitle master slide.
- 2 Click in the title text box.
- 3 Choose Format > Copy Style.
- 4 Return to the Photo – Vertical master slide and select the title text.
- 5 Choose Format > Paste Style.

The text updates to match the previously used formatting.

- 6 Resize the title text box to a height of 250 px.

- 7 Drag the text box until it's aligned with the top of the photo.

TIP If you don't see alignment guides while lining up the top edges, choose Keynote > Preferences. Select the "Show guides at object edges" checkbox.

Now let's format the bullet text on the slide.

- 8 Select the entire body level text box and change the font to Gill Sans, Regular, 36 pt. Make the font color the same dark red that you stored earlier.

- 9 In the format bar, click the Align Left button.

Let's add bullets to the text and indent them.

- 10 Open the Text inspector and click Bullets.
- 11 From the Bullets & Numbering pop-up menu, choose Text Bullets and choose the first bullet from the pop-up list. Leave the Size field set to 125% so that the bullets are slightly larger than the text.
- 12 Set Bullet Indent to 15 px and Text Indent to 25 px so that a separation exists between the edge of the text box, the bullet, and the first character of text.

- 13 Select Body Level Two and enter a value of 40 px for Bullet Indent. Select Body Level Three and set Bullet Indent to 65 px. Then select Body Level Four and set Bullet Indent to 90 px.

The indentation is now very clearly presented, but let's add some extra space between the bullet lines.

- 14 Choose Edit > Select All to select all of the text, then in the Text inspector, click the Text button to change the space between lines.
- 15 In both the Before Paragraph and After Paragraph fields, enter a value of 16 pt.

- 16 Resize the body text box so that the top edge touches the title text box.
- 17 Resize the body text box so that the bottom edge touches the bottom of the photo.

- 18 Choose File > Save to save your work.

Congratulations! You've formatted the background, a media placeholder, title text, and bullets for your custom theme. The skills you've used in this lesson can be applied to any master slides.

▶ **Adding Default Transitions, Shapes, Tables, and More**

To take your custom theme even further, try these modifications on your own time:

Add Default Transitions

Select the master slide and apply a transition from the Master Slide inspector.

Add Default Builds

Select the master slide and apply a build from the Build inspector. These animations will be applied by default when the master slide is chosen, but you can override them by choosing a new animation in the Inspector window.

Add Default Shapes

Insert a shape, and change its fill, stroke, and font to suit your tastes. Then choose Format > Advanced > Define Shape for All Masters (or Current Master).

Add Default Tables

Insert a table and format its style and appearance. Choose Format > Advanced > Define Table for All Masters (or Current Master).

Add Default Charts

Charts have to be captured individually (each chart type, more or less), so just do the ones you use most often. Insert a chart and format its style and appearance. Choose Format > Advanced and choose the appropriate "Define for All Masters" command.

Saving and Sharing Themes

Thus far while building the custom theme, we've been saving it as a presentation file. Now it's time to save the modifications we've made as a new custom theme.

Saving a theme allows you to apply your unique formatting to an existing presentation or to create an entirely new presentation based on that theme.

To save time, we'll work with a fully designed version of the custom theme, which has been completed for you.

- 1 Close all Keynote documents (save your changes).
- 2 Choose File > Open, and navigate to the Lesson_04 folder.
- 3 Open **04_Desert_Theme.key**.

This file contains final versions of all the master slides, along with a few sample slides.

TIP When creating a custom theme, it's a good idea to build a few sample slides that include content. When you save a theme, those sample slides become part of the preview in the Theme Chooser. Additionally, be sure to create a title slide with a descriptive name for your theme.

- 4 Choose File > Save Theme.

A sheet opens with the default Themes folder selected to store custom themes.

- 5 Name your theme *Desert Theme*. Click Save to save the theme.

The theme file is saved in your Themes folder and will appear near the bottom of the Theme Chooser when you first open Keynote or when you open the Theme Chooser.

Backing Up a Theme

After you've created a theme, be sure to back it up. Not only will you have a backup copy, but you can also share your theme more easily with other Keynote users.

- 1 In the Finder, locate your custom theme in Macintosh HD > Users > [your home folder] > Library > Application Support > iWork > Keynote > Themes.
- 2 Select **Desert Theme.kth**, and then drag the file to a removable device such as a hard drive or USB thumb drive, or to a connected server such as your iDisk. When your pointer turns into a + (plus sign), release the mouse button to copy the file to the backup drive.

The file is now backed up. You can also share it with other users by attaching it to an email or by lending them the drive.

- 3 Return to Keynote, save your work, and close all open Keynote files.

Applying a Custom Theme

The customized theme file is ready and can be applied to an existing presentation. The text for this exercise has already been entered on slides. However, the slides are generic and require styling and images.

- 1 Choose File > Open, navigate to the Lesson_04 folder, and open **04_Desert_Content.key**.

You can now apply a theme to this presentation.

- 2 Choose File > Choose Theme to open the Theme Chooser. Select the newly created Desert Theme and click Choose.

Custom themes appear near the bottom of the Theme Chooser.

The Desert Theme is applied to your presentation. Because the slide masters of both presentations used the same names (Bullets, Blank, and so on), Keynote matches the new formatting to the appropriate slide.

NOTE ► If you want to force an update to an individual slide, select the slide and choose Format > Reapply Master to Slide.

- 3 The slides now match the template. You may want to further customize the slides to complete your presentation. Here are a few suggested areas to tweak.

► If text is too big to fit in a text box, select the text box, and in the format bar, select the Auto-shrink checkbox.

- ▶ You can adjust the size of photos by dragging the selection handle above the Edit Mask button.
- ▶ If you'd like to adjust which part of a photo is showing in the slide, double-click any masked image and drag the image to relocate it within its mask.

4 Choose File > Save to save your reformatted, custom presentation.

Lesson Review

1. How can you take precise control over master slide properties?
2. How can you view master slides?
3. If you want the Theme Chooser to display a preview of a slide theme, how do you create it?
4. How can you control the spacing around a bullet?
5. How do you apply a new theme to an existing presentation?

Answers

1. Select a slide master, then select the Master Slide inspector. The inspector gives you control over master slide properties.
2. Choose View > Show Master Slides to see their thumbnails in the slide navigator.
3. Add a few slides to the Keynote document you are using to build the theme. These slides become visible when you skim the pointer over the theme in the Theme Chooser.
4. Open the Text inspector and choose Bullet. The two primary controls are Bullet Indent and Text Indent.
5. Open the presentation and choose File > Choose Theme. Choose the new theme you want to apply.

This page intentionally left blank

Index

Numbers

- 2-axis charts
 - comparing data in, 449–451
 - functions of, 438
- 2D effects transitions, 87–88
- 3D area charts, 148–149, 440–443
- 3D effects
 - object effects and, 89–91
 - transitions, 87–88
- 3D line charts, 132–133, 141–143

A

- Address Book
 - cards, 222, 342, 401–404
 - creating an event planner, 401–404
 - inserting information from, 217
 - merging information from, 230–234
- address field, formatting, 289–293
- addressed envelopes, 230–234
- advanced charts
 - building a mixed chart, 448–449
 - choosing the right chart, 436–438
 - comparing data in a 2-axis chart, 449–451
 - creating stacked 3D bar charts, 439–443
 - displaying a margin of error, 443–447
 - making scatter charts, 451–452
 - overview, 435
 - review, 453
- advanced formulas, 429–432

- advanced spreadsheet operations
 - filtering data, 420–421
 - formatting displayed data, 427–428
 - formatting time reports, 421–423
 - freezing a header row, 416–417
 - organizing data, 417–419
 - overview, 415
 - performing calculations, 423–425
 - referencing data, 425–427
 - review, 433
 - using advanced formulas, 429–432
- alignment, text, 49
- animation
 - in area charts, 148–149
 - in charts, 135–136
 - in column charts, 139–141
 - custom, 81–84
 - in pie charts. *see* pie charts
 - in tables, 137–139
- area charts
 - animating, 148–149
 - functions of, 437
- audio
 - adding to a build, 84–86
 - adding to a presentation, 63–64
 - adding to spreadsheets, 384–385
 - QuickTime settings for, 95. *see also* sound
- audio bed, 63

B

- backgrounds
 - image/texture based, 49
 - title slide, 108–110
- bar charts. *see also* stacked bar charts
 - functions of, 436
- blank templates, 362
- bold text, on slides, 18
- boxes, text, 306–309
- brochures
 - adjusting text size, 303–304
 - connecting text boxes, 306–309
 - creating, 299–300
 - formatting hyperlinks, 309–310
 - grouping/editing objects, 304–306
 - modifying masked images in, 300–303
- building reports. *see* reports
- builds
 - adding default, 117
 - adding multiple, 126–127
 - adding sound to, 84–86
 - creating interleaved, 76–78
 - creating smart, 79–81
 - creating to reveal a table, 75–76
 - creating to reveal text, 72–74
 - custom animations and, 81–84
 - revealing graphics and charts, 78–79
 - setting simultaneous, 127–128
 - transitions and, 84–86

- bullet points
 - builds and, 72–74
 - slideshows and, 17
- business templates, 363
- C**
- calculations
 - performing with variables, 423–425
 - within tables, 30–32
 - using formulas and functions, 380–383
- cards, Address Book, 222, 342, 401–404
- categories
 - organizing data using, 417–419
 - in Template Chooser, 362–363
- cells, table
 - calculating the value of, 30–32
 - filling and formatting, 28–30, 375–377
- certificates
 - adjusting/replacing text, 346–349
 - customizing with mail merge, 349–353
 - designing, 343–345
- changes, tracking, 239–241
- chapters, starting, 251
- character styles, 254, 256–257. *see also* styles
- charts
 - adding default, 117
 - adding to a page layout template, 274–277
 - adding to a presentation, 60–63
 - area, 437
 - bar, 436, 439–443
 - builds for, 78–79
 - column, 139–141, 436
 - creating a 3D line, 132–133
 - line, 437
 - mixed, 438, 448–449
 - pie. *see also* pie charts
 - restyled, 146–148
 - scatter, 438, 451–452
 - showing gridlines, 134–135
 - stacked bar, 437
 - stacked area, 437
 - stacked column, 436
 - 2-axis, 438, 449–451
 - types of, 436–438
- charts, advanced
 - building a mixed chart, 448–449
 - choosing the right chart, 436–438
 - comparing data in a 2-axis chart, 449–451
 - creating stacked 3D bar charts, 439–443
 - displaying a margin of error, 443–447
 - making scatter charts, 451–452
 - overview, 435
 - review, 453
- charts, working with
 - adding content from Microsoft Word, 149–151
 - animating, 135–136
 - animating a table, 137–139
 - animating area charts, 148–149
 - animating column charts, 139–141
 - animating pie charts, 141–145
 - changing chart style, 146–148
 - cleaning up, 128–131
 - enhancing, 131–135
 - improving title text, 137
 - overview, 123–124
 - review, 153
- checkboxes, 407–410
- checklist, presentation, 158–159
- classroom materials
 - adding photos to iPhoto library, 331–332
 - adding photos to poster layout, 339–342
 - additional templates for, 354–355
 - adjusting/replacing certificate text, 346–349
 - choosing a poster template, 324–325
 - customizing certificates, 343–345
 - customizing poster layout, 329–331
 - customizing poster text, 326–329
 - distributing posters, 342
 - fixing overexposed images, 334–336
 - fixing underexposed images, 336–337
 - improving multiple images, 338
 - overview, 323–324
 - review, 356
 - using mail merge for certificates, 349–353
 - using the iSight camera, 332–333
- colors
 - adding to pie charts, 143–144
 - adjusting, 47–48
 - presentation review of, 158
- column charts
 - animating, 139–141
 - description of, 436
- columns, header
 - filling, 27–28
 - for importing data, 373–375
- comments
 - adding to a presentation, 157–160
 - adding to a table, 405
 - placing into reports, 241–244
- computer, portable
 - connecting to a projector, 166–169
 - pause, skip and resume with, 169
- connection lines, 314–316
- cover page, inserting, 244–247

- custom animations
 - builds and, 81–84
 - creating, 81–84
- custom themes
 - applying, 119–121
 - backing up, 119
 - creating a photo master, 112–116
 - creating a title slide, 107–111
 - creating empty themes, 106–107
 - overview, 105–106
 - review, 121
 - saving, 117–118
- D**
- Dashboard, 99
- data
 - comparing in a 2-axis chart, 449–451
 - editing, in tables, 404–406
 - filtering, 420–421
 - formatting displayed, 427–428
 - organizing using categories, 417–419
 - referencing, 425–427
 - sorting, in tables, 406–407
 - updating, in charts, 129–130
- default builds, 117
- dictionary, 230
- displayed data, formatting, 427–428
- documents
 - adding a table of contents, 259–261
 - adding footers, 252–253
 - adding sound, 318
 - adjusting margins, 249–250
 - formatting text and lists in, 253–254
 - inserting pages, 285
 - managing section breaks, 247–249
 - opening existing, 238–239
 - placing comments in, 241–244
 - PowerPoint, resizing, 125–126
 - proofreading in Pages, 228–230
 - sharing on iWork.com, 261–263
 - updating paragraph styles, 254–255
 - using character styles, 256–257
 - using list styles in, 258–259
- DVDs
 - creating a menu, 204–207
 - exporting presentations to iDVD, 202–203
- E**
- educational templates, 355, 363
- email
 - distributing posters via, 342
 - excel files and, 390
 - hyperlinks and, 309–310
 - sending a newsletter via, 294–295
 - sending files via, 153
 - sharing a document via, 261–262, 391–393
 - sharing a presentation via, 199–200
- embedded web links, 57–59
- enlarging text, 20–21
- envelopes, addressed, 230–234
- errors, spelling, 33–34
- event planners
 - adding images, 397–398
 - adjusting framing of objects, 400–401
 - adjusting images, 399–400
 - choosing a template, 396–397
 - editing data in a table, 404–406
 - modifying and saving table styles, 410–411
 - overview, 395
 - publishing with iWeb, 412–413
 - review, 413
 - sorting data in a table, 406–407
 - using Address Book cards, 401–404
 - using checkboxes, steppers, and sliders, 407–410
- Excel files
 - exporting, 390
 - importing, 370–372
- Exposé, 99
- F**
- field, address, 289–293
- files
 - excel, 370–372, 390
 - opening existing, 238–239
 - reducing size, 65–67
- Final Cut Pro, 207–210
- finance templates, 362
- floating objects, 314–316
- flyers
 - adding sound, 318
 - connection lines in, 314–316
 - overview, 310–311
 - saving as templates, 319–320
 - templates for, 354
 - updating placeholder text, 316–317
 - wrapping text in, 312–314
- footers
 - adding to documents, 252–253
 - adding to tables, 373–375
- format bar
 - formatting text with, 14–15
 - stylizing shapes with, 24–25
- formatting text. *see* text formatting
- formulas
 - functions and, 429–432
 - spreadsheets and, 380–383
- framing objects, 400–401
- full-screen mode, 217–220
- functions
 - spreadsheets and, 380–383
 - using advanced formulas with, 429–432
- G**
- global transitions, 64–65
- Google
 - searching with, 230
 - YouTube and, 195–198

graphics. *see also* images; photos
 adding to spreadsheets,
 384–385
 builds for, 78–79
 word processing and,
 225–228
 gridlines, 134–135

H

handouts, 182–183
 header columns
 filling, 27–28
 for importing data, 373–375
 header rows
 filling, 27–28
 freezing, 416–417
 for importing data, 373–375
 hierarchy of importance, 49
 HTML, 192–194
 hyperlinks
 formatting, 309–310
 navigating with, 55–59

I

iChat Theater, 201–202
 iDVD
 creating a menu, 204–207
 exporting presentations to,
 202–203
 image placeholders
 adding to layout, 277–280
 customizing for posters,
 329–331
 replacing, 286–288
 images. *see also* photos
 adding to page layout
 templates, 277–280
 adding to spreadsheets,
 397–398
 adjusting framing of,
 400–401
 adjusting in Numbers,
 399–400
 exporting, 186–187
 fixing overexposed, 334–336
 fixing underexposed, 336–337
 improving multiple, 338
 masked, modifying, 300–303
 replacing, 286–288

iMovie, 96
 Inspector window, functions, 15
 interleaved builds, 76–78
 Internet. *see also* web pages;
 websites
 brochure links, 309–310
 distributing posters via, 342
 HTML and, 192–194
 iWeb and, 194–195
 publishing spreadsheets via,
 412–413
 sending newsletters via,
 293–294
 YouTube and, 195–198
 iPhone, 170–174
 iPhoto
 adding images from, 38–40
 adding photos to, 331–332
 enhancing photos in, 46–48
 fixing overexposed images,
 334–336
 fixing underexposed images,
 336–337
 improving multiple images,
 338
 iPod
 making a movie with, 191
 touch, as remote control,
 170–174
 iSight camera, 332–333
 iTunes, 97
 iWeb
 presentations and, 194–195
 spreadsheets and, 412–413
 iWork.com
 sharing documents, 261–263
 sharing Numbers documents,
 391–393
 sharing presentations,
 199–200

K

Keynote
 custom animations in, 81–84
 enhancing photos in, 43–44
 opening, 4–5

Keynote Remote
 computer-to-computer
 network, 172
 pairing with, 170–171
 using, 173–174
 kiosks, 179

L

labels, 130–131
 layout, page
 adding pages, 281–285
 adding photos, 339–342
 customizing photo, 49–52
 customizing posters, 329–331
 customizing slides, 22–25
 inserting pages, 285
 templates. *see* templates, page
 layout
 legends, 130–131
 light table view, 156–157
 line charts, 437
 links. *see* hyperlinks
 list styles
 formatting a list with,
 258–259
 in Pages, 254
 lists, 223–224, 253–254

M

Magic Move, 92–94
 mail merge
 customizing certificates with,
 349–353
 replacing placeholder text
 and, 222
 margin of error, 443–447
 margins, 249–250
 marketing items
 adding sound, 318
 adjusting text, 303–304
 connecting text boxes,
 306–309
 creating brochures, 299–300
 customizing the Media
 Browser, 298–299
 flyers, overview, 310–311
 formatting hyperlinks,
 309–310

- grouping/editing objects, 304–306
 - modifying masked images, 300–303
 - overview, 297–298
 - review, 321
 - saving flyers as templates, 319–320
 - updating placeholder text, 316–317
 - using connection lines, 314–316
 - wrapping text, 312–314
 - masked images, 300–303
 - master slides
 - defined, 7
 - Photo-Vertical, 112–116
 - media. *see also* audio; videos
 - adding, 384–385
 - saving, 67–68
 - Media Browser, 298–299
 - menus
 - adding, 55–57
 - creating a DVD, 204–207
 - Microsoft Excel
 - Word exporting to, 370–372
 - Word importing from, 390
 - Microsoft PowerPoint, exporting to, 185–186
 - Microsoft PowerPoint, importing from
 - animating a title slide, 126–128
 - importing procedures, 124–126
 - overview, 123–124
 - review, 153
 - saving files, 151–152
 - sending files, 153
 - Microsoft Word
 - adding content from, 149–151
 - exporting Excel files, 390
 - importing Excel files, 370–372
 - PowerPoint presentations, 124–126, 185–186
 - mixed charts
 - building, 448–449
 - functions of, 438
 - movies. *see* videos
 - multiple builds, 126–127
 - multiple images, 338
- N**
- narration, 174
 - navigation, with hyperlinks, 55–59
 - network, computer-to-computer, 172
 - newsletter templates. *see* templates, page layout
 - newsletters
 - adding a chart, 274–277
 - adding text, 270–274
 - adjusting text size, 288–289
 - choosing a template, 266
 - editing image placeholders, 277–280
 - exporting to PDF, 289–293
 - formatting address fields, 289–293
 - formatting titles, 268–270
 - inserting pages, 285
 - laying out pages, 281–285
 - overview, 265
 - replacing photos, 286–288
 - review, 295
 - working with templates, 267–268
 - notes, presenter
 - adding, 160–161
 - printing, 161–162
 - Numbers
 - additional classroom templates, 355
 - addressing certificates in, 349–353
 - advanced charting in. *see* charts, advanced
 - advanced spreadsheet operations in. *see* spreadsheets, advanced
 - creating event planners in. *see* event planners
- Numbers, working with
- spreadsheets
 - adding media, 384–385
 - choosing a template, 361–363
 - emailing an excel file, 390
 - importing data. *see* spreadsheet data, importing
 - opening, 360
 - overview, 359–360
 - printing, 385–388
 - review, 393
 - sharing a PDF file, 388–390
 - sharing with iWork.com, 391–393
 - using formulas and functions, 380–383
 - using table styles, 378–380
 - working with sheets, 364–365
 - working with tables, 366–370
- O**
- object effects transitions, 89–91
 - objects
 - adjusting framing of, 400–401
 - floating, 314–316
 - grouping and editing, 304–306
 - wrapping text around, 312–314
 - organization, presentation, 158
 - outline
 - creating, 7–10
 - pasting text into, 11–14
 - overexposed images, 334–336
- P**
- page layouts
 - adding pages, 281–285
 - adding photos, 339–342
 - customizing photo, 49–52
 - customizing posters, 329–331
 - customizing slides, 22–25
 - inserting pages, 285
 - templates. *see* templates, page layout

- pages
 - adding to layout templates, 281–285
 - right-facing, 251
- Pages word processor
 - adding content from Microsoft, 149–151
 - adding graphics, 225–228
 - additional classroom templates, 354
 - building reports in. *see* reports
 - choosing a template, 215–217
 - creating a newsletter in. *see* newsletters
 - creating addressed envelopes, 230–234
 - creating classroom materials in. *see* classroom materials
 - creating marketing items in. *see* marketing items
 - formatting text and lists, 223–224
 - opening, 214–215
 - overview, 213–214
 - proofreading a document, 228–230
 - replacing placeholder text, 220–222
 - review, 234–235
 - types of styles, 253–254
 - writing in full-screen mode, 217–220
- paragraph styles
 - in Pages, 253
 - updating, 254–255
- pause function
 - during a presentation, 169
 - during slideshows, 102
- PDF files
 - for distributing posters, 342
 - exporting a spreadsheet, 388–390
 - exporting newsletter to, 293–294
 - exporting presentations to, 183–185
 - saving, 151–152
- saving brochures as, 309–310
- sending, 153
- personal finance templates, 362
- personal templates, 355
 - in Numbers, 363
- perspective, in 3D line charts, 133
- Photo-Vertical master slide
 - adding photo to, 112–113
 - formatting text for, 114–116
- photos. *see also* images
 - adding from iPhoto, 38–40
 - adding to iPhoto library, 331–332
 - adding to layouts, 339–342
 - adding to presentation, 38
 - adding to slides, 40–42
 - adding to spreadsheets, 384–385
 - adding to templates, 277–280
 - customizing layouts, 49–52
 - enhancing in iPhoto, 46–48
 - enhancing in Keynote, 43–44
 - iSight camera and, 332–333
 - replacing, 286–288
 - straightening, 44–46
 - transparency in, 53–55
- pie charts
 - adding colors, 143–144
 - adding, review, 103
 - adding sound, 84–86
 - animating wedges, 144–145
 - with builds. *see* builds
 - in charts, 135–136
 - in column charts, 139–141
 - creating a 3D, 141–143
 - creating custom, 81–84
 - functions of, 437
 - in tables, 137–139
 - using Magic Move, 92–94
- placeholder images
 - adding to layout, 277–280
 - customizing for posters, 329–331
 - replacing, 286–288
- placeholder text
 - adjusting and replacing, 346–349
 - replacing, 220–222
 - updating, 316–317
- planning events. *see* event planners
- playback, video
 - configuring preferences, 97–99
 - optimizing, 96–97
- pointer, changing behavior, 98–99
- portable computer
 - connecting to a projector, 166–169
 - pause, skip and resume with, 169
- poster design
 - adding photos to layouts, 339–342
 - choosing a template, 324–325
 - customizing layout, 329–331
 - customizing text, 326–329
 - distributing via email, 342
- PowerPoint, exporting to, 185–186
- PowerPoint, importing from
 - animating a title slide, 126–128
 - importing procedures, 124–126
 - overview, 123–124
 - review, 153
 - saving files, 151–152
 - sending files, 153
- preferences, configuring, 97–99
- presentation
 - pausing and resuming, 102
 - PowerPoint. *see* PowerPoint, importing from
 - test-run, 100–101
 - troubleshooting, 102–103
- presentation, creating
 - choosing theme/slide size, 5–6
 - formatting text. *see* text formatting
 - formatting
 - opening in Keynote, 4–5
 - outlining, 7–10
 - overview, 3
 - pasting text, 11–14
 - review, 34–35
 - selecting a master slide, 7
- presentation, publishing
 - creating a DVD menu, 204–207

- exporting for editing, 207–210
 - exporting images, 186–187
 - exporting to HTML, 192–194
 - exporting to iDVD, 202–203
 - exporting to iPod, 191
 - exporting to PDF, 183–185
 - exporting to PowerPoint, 185–186
 - exporting to QuickTime, 188–190
 - overview, 181
 - printing handouts, 182–183
 - review, 210
 - sending to iWeb, 194–195
 - sending to YouTube, 195–198
 - sharing with iChat Theater, 201–202
 - sharing with iWork.com, 199–200
- presentation, rehearsing and delivering
- adding comments, 157–160
 - adding presenter notes, 160–161
 - checklist, review, 158–159
 - indexing with Spotlight, 162–163
 - with iPhone or iPod, 170–174
 - as a kiosk, 177–178
 - with light table view, 156–157
 - overview, 155–156
 - with a portable computer, 166–169
 - printing presenter notes, 161–162
 - rehearsing, 163–165
 - review, 179
 - as a self-running slideshow, 174–177
- presenter notes
- adding, 160–161
 - printing, 161–162
- proofreading, 228–230
- publishing presentations
- creating a DVD menu, 204–207
 - exporting for editing, 207–210
 - exporting images, 186–187
 - exporting to HTML, 192–194
 - exporting to iDVD, 202–203
 - exporting to iPod, 191
 - exporting to PDF, 183–185
 - exporting to PowerPoint, 185–186
 - exporting to QuickTime, 188–190
 - overview, 181
 - printing handouts, 182–183
 - review, 210
 - sending to iWeb, 194–195
 - sending to YouTube, 195–198
 - sharing with iChat Theater, 201–202
 - sharing with iWork.com, 199–200
- Q**
- QuickTime
- choosing settings, 95
 - making a movie with, 188–190
- R**
- RAM (random-access memory), 97
- rehearsing/delivering presentations
- adding comments, 157–160
 - adding presenter notes, 160–161
 - checklist, review, 158–159
 - indexing with Spotlight, 162–163
 - with iPhone or iPod, 170–174
 - as a kiosk, 177–178
 - with light table view, 156–157
 - overview, 155–156
 - with a portable computer, 166–169
 - printing presenter notes, 161–162
 - rehearsing, 163–165
 - review, 179
 - as a self-running slideshow, 174–177
- report templates, 354
- reports
- adding a table of contents, 259–261
 - adding footers, 252–253
 - adjusting margins, 249–250
 - formatting text and lists, 253–254
 - inserting a cover page, 244–247
 - managing section breaks, 247–249
 - opening existing files, 238–239
 - overview, 237
 - review, 263
 - sharing documents, 261–263
 - starting chapters, 251
 - tracking changes, 239–241
 - updating paragraph styles, 254–255
 - using character styles, 256–257
 - using comments, 241–244
 - using list styles, 258–259
- restyled charts, 146–148
- resume function
- during a presentation, 169
 - during slideshows, 102
- right-facing pages, 251
- rows, header
- filling, 27–28
 - freezing, 416–417
 - for importing data, 373–375
- S**
- scatter charts
- functions of, 438
 - making, 451–452
- section breaks, 247–249
- self-running slideshows, 174–177
- shapes
- adding default, 117
 - adding to text, 22–23
 - placing text inside, 23–24
 - stylizing with format bar, 24–25
- shrinking text, 18–19
- simultaneous builds, 127–128

- size
 - page layout, adjusting, 288–289, 303–304
 - slide, choosing, 5–6
 - text, adjusting, 288–289
 - skip function, 169
 - sliders, 407–410
 - slides
 - adding additional, 10
 - adding photos to, 40–42
 - adding tables, 25–26
 - adding videos, 94–95
 - choosing size, 5–6
 - creating the first, 8–10
 - customizing the layout, 22–25
 - scaling up, 98
 - simplicity and consistency in, 16–17
 - title, 107–111, 126–128
 - transitions between, 86
 - using bullet points, 17
 - slideshows
 - improving readability, 49
 - pausing and resuming, 102
 - self-running, 174–177
 - troubleshooting, 102–103
 - smart builds, 79–81
 - sound
 - adding to a build, 84–86
 - adding to documents, 318
 - adding to spreadsheets, 384–385
 - QuickTime settings for, 95
 - spelling errors, 33–34
 - Spotlight, 162–163
 - spreadsheet data, importing
 - formatting cells, 375–377
 - formatting tables, 372–373
 - overview, 370–372
 - using header rows and columns, 373–375
 - spreadsheets
 - adding media, 384–385
 - choosing templates, 361–363
 - emailing an excel file, 390
 - importing data. *see* spreadsheet data, importing
 - opening Numbers, 360
 - printing, 385–388
 - sharing a PDF file, 388–390
 - sharing with iWork.com, 391–393
 - using formulas and functions, 380–383
 - using table styles, 378–380
 - working with, 364–365
 - working with tables, 366–370
 - spreadsheets, advanced
 - filtering data, 420–421
 - formatting displayed data, 427–428
 - formatting time reports, 421–423
 - freezing a header row, 416–417
 - organizing data, 417–419
 - overview, 415
 - performing calculations, 423–425
 - referencing data, 425–427
 - review, 433
 - using advanced formulas, 429–432
 - stacked 3D bar charts, 439–443
 - stacked area charts, 437
 - stacked bar charts, 436
 - stacked column charts, 436
 - steppers, 407–410
 - styles
 - character, 254, 256–257
 - chart, 146–148
 - formatting with, 223–224, 253–254
 - list, 258–259
 - paragraph, 253, 254
 - table, 378–380, 410–411
- T**
- table of contents, in documents, 259–261
 - tables
 - adding default, 117
 - adding to slides, 25–26
 - animating, 137–139
 - cells, calculating the value of, 30–32
 - cells, filling and formatting, 28–32, 375–377
 - creating builds to reveal, 75–76
 - editing data in, 404–406
 - filling header rows and columns, 27–28
 - formatting, 372–373
 - modifying/saving table styles, 410–411
 - sorting data, 406–407
 - using table styles, 378–380
 - working with, in Numbers, 366–370
 - Template Chooser, categories, 362–363
 - templates
 - blank, 362
 - business, 363
 - choosing for event planners, 396–397
 - educational, 355
 - finance, 362
 - flyer, 354
 - Numbers, choosing, 361–363
 - Pages, choosing, 215–217
 - personal, 355, 363
 - report, 354
 - Template Chooser categories, 362–363
 - templates, certificate
 - adjusting/replacing text, 346–349
 - customizing layout, 343–345
 - templates, page layout
 - adding a chart, 274–277
 - adding images, 277–280
 - adding pages, 281–285
 - adding text, 270–274
 - adjusting text size, 288–289
 - choosing, 266
 - formatting address fields, 289–293
 - inserting pages, 285
 - replacing photos, 286–288
 - saving flyers as, 319–320
 - working with, 267–268
 - templates, poster
 - adding photos, 339–342
 - choosing, 324–325
 - customizing layout, 329–331
 - customizing text, 326–329

- text
 - adding shapes, 22–23
 - adding to layout templates, 270–274
 - adjusting layout size, 288–289
 - adjusting/replacing
 - certificates, 346–349
 - adjusting size in layout, 303–304
 - alignment, 49
 - boxes, connecting, 306–309
 - creating builds to reveal, 72–74
 - customizing for posters, 326–329
 - fixing spelling errors in, 33–34
 - formatting using styles, 223–224, 253–254
 - improving title, 137
 - pasting into outlines, 11–14
 - placeholder. *see* placeholder text
 - placing inside shapes, 23–24
 - replacing placeholder, 220–222
 - title slide, 109–111
 - using transitions, 91–92
 - wrapping around objects, 312–314
 - text boxes, 306–309
 - text formatting
 - bolding text, 18
 - enlarging text, 20–21
 - format bar and, 14–15
 - Inspector window and, 15
 - for Photo-Vertical, 114–116
 - shrinking text, 18–19
 - text placeholders
 - adjusting and replacing, 346–349
 - replacing, 220–222
 - updating, 316–317
 - themes
 - definition and choice of, 5–6
 - empty, 106–107
 - themes, custom
 - applying, 119–121
 - backing up, 119
 - creating a photo master, 112–116
 - creating a title slide, 107–111
 - creating empty themes, 106–107
 - overview, 105–106
 - review, 121
 - saving, 117–118
 - thesaurus, 230
 - 3D area charts, 148–149
 - 3D bar charts, 440–443
 - 3D effects
 - object effects and, 89–91
 - transitions, 87–88
 - 3D line charts, 132–133
 - 3D pie charts, 141–143
 - time reports, 421–423
 - title safe area, 208
 - title slides
 - animating, 126–128
 - creating, 107–111
 - titles
 - formatting a template, 268–270
 - improving text, 137
 - tracked changes, 239–241
 - transitions
 - adding default, 117
 - creating 2D and 3D, 87–88
 - creating, between slides, 86
 - creating object effects, 89–91
 - global, 64–65
 - using Magic Move, 92–94
 - using text effects, 91–92
 - transparency, in photos, 53–55
 - troubleshooting, 102–103
 - 2-axis charts
 - comparing data in, 449–451
 - functions of, 438
 - 2D effects transitions, 87–88
 - type, presentation review of, 158–159
- U**
- underexposed images, 336–337
- V**
- value, of cells, 30–32
 - variables, calculations with, 423–425
 - video playback, 96–99
 - videos
 - adding, review of, 103
 - adding to slides, 94–95
 - adding to spreadsheets, 384–385
 - configuring smooth playback, 97–99
 - creating with iPod, 191
 - creating with QuickTime, 188–190
 - editing in Final Cut Pro, 207–210
 - iDVD and, 202–203
 - optimizing, 96–97
 - published on YouTube, 195–198
 - QuickTime settings for, 95
 - sending to iWeb, 194–195
 - sharing with iChat Theater, 201–202
- W**
- web pages
 - embedding, 57–59
 - on iWork.com, 199–200
 - publishing, 194–195, 319–320
 - websites
 - creating with HTML, 192–194
 - creating with iWeb, 194–195, 320
 - on YouTube, 195–198
 - Wikipedia, 230
 - word processing templates
 - choosing, 215–217
 - in Pages, 354
 - word processing, with Pages. *see* Pages word processor
- Y**
- YouTube, 195–198