
Production Notes

The *Adobe InDesign CS3 Classroom in a Book* was created electronically using Adobe InDesign. Additional art was produced using Adobe Illustrator and Adobe Photoshop.

A special thank you to Dr. Rene Thomas for the use of her recipes from her *Natures Mighty Bites Cookbook* for use in Lesson 11. Also, thanks to istockphoto.com for supplying photographic images in many of the lessons. Other references to company names in the lessons are for demonstration purposes only.

Team credits

The following individuals contributed to the development of new and updated lessons for this edition of the *Adobe InDesign CS3 Classroom in a Book*:

Project coordinator: Wyndham Wood

Technical writing: Brian Wood and T. Elizabeth Atteberry

Production: eVolve Computer Graphics Training, Inc., Brian Wood, T. Elizabeth Atteberry, Wyndham Wood, Jeffrey Hannibal and Marni Nemer

Technical editing: Jeffrey Hannibal

Typefaces used

Set in the Adobe Minion Pro and Adobe Myriad Pro OpenType families of typefaces. These along with Adobe Caslon, Adobe Chaparral Pro and Adobe Garamond Pro are used throughout the lessons. More information about OpenType and Adobe fonts visit www.adobe.com/type/opentype/.

Images

Photographic images and illustrations are intended for use with the tutorials only.

Images provided by Claudia Murray Photography: Lesson 11 (cookbook). Illustrations for Lesson 11 provided by Jennifer M. Smith.

Images provided by iStockphoto.com for Lesson 5: Norman Reid, Jeffrey Waibel, Janusz Doboszynski

Images provided by Expedition Tea Company for Lessons 4 and 7: T. Elizabeth Atteberry.

Index

A

- adding
 - colors to the Swatches panel 218
 - column break 165
 - graphics 108, 131, 299
 - jump line page number 166
 - rule below a paragraph 210
 - words to a dictionary 177
- adding sections 105
- adjusting gradient direction 226
- adjusting text inset 127
- adjusting vertical spacing 189
- adjusting view quality 305
- Adobe ACE engine 242
- Adobe Acrobat 407, 418
- Adobe Bridge 17, 242, 297, 326
- Adobe certification 6
- Adobe Illustrator 216, 217, 241, 255, 296, 297, 299, 320, 322, 364, 367
 - color management 255
 - embedding a profile 254, 256

B

- background
 - removing 307
- baseline grid 187, 189, 191, 192, 193, 194, 213
 - for aligning text 189
 - viewing 191
- bitmap graphics 299

- bleeds 54, 413
- blending mode 363
- blending modes 357, 360, 361, 364, 367, 378, 379
- book
 - creating 382
 - pagination 383
 - style source assignment 389
 - synchronizing documents 388-389
- Book panel 382, 383, 385
- bounding boxes 117, 134
- bringing objects forward. *See also* arranging objects

C

- CALS Tables 437
- cell
 - heading formatting 339
 - options 286
 - strokes 286, 334, 348
 - styles 33, 286, 348
- cell styles
 - creating 286, 348
- center point 28, 136, 144
- Character Formatting
 - Controls button 95
- Character panel 35, 90
- characters
 - special 197
- character styles
 - applying 273
 - creating 271
 - nested 274
- check spelling 176
 - dynamically 179
- clipping paths

- working with 306
- color management
 - Adobe Illustrator 255
 - Adobe Photoshop 250
 - assigning a profile 248
 - engines 240
 - full-resolution display 247
 - needs assessment 214-216, 229, 237-242, 244-221, 255, 259-263
 - overview 238
 - profiles *See* ICC Profiles
 - rendering intent 246-247
 - setting up in InDesign 241, 250-251, 255

colors

- about spot and process 229
- adding to the Swatches panel 218
- applying to objects 219
- applying to text 231
- creating a spot 229
- creating a tint 227
- multiple color gradients 234
- color space 238
 - device-independent 238-239
- column break
 - adding 165
- columns
 - adjusting width 350
 - changing page columns 170
 - dimensions 342
- context menus 47, 73
- Control panel 52
- converting shapes 140
- cropping images 44

cross-references 392
 customizing your workspace 61
 custom page settings
 creating 82

D

dashed strokes
 creating 222
 decorative font character 197
 defaults, restoring 2, 15, 47, 381
 default working spaces
 setting up 244
 deleting columns 341
 device-independent color space
 239
 dictionary
 adding words 177
 document-specific 178
 documents
 switching between 84
 document window
 about 54
 drag and drop editing 181
 drawing colored shapes 99
 drop cap
 adjusting alignment 201
 creating 199-202
 drop shadow 284, 360, 371
 dynamic spell checking 179

E

effects
 blending mode 363
 changing opacity 362
 drop shadow 371
 editing 376
 feathering 371
 overview 361
 removing 376
 transparency 360
 transparency for EPS images 364
 transparency for Photoshop

 images 366
 transparency for text 369, 370
 transparency for text frame fill
 370
 embedding a profile 249
 export
 Adobe PDF 406
 exporting
 XML 434
 Eyedropper tool 112, 221

F

facing pages 85
 feathering
 gradient 372
 image margins 371
 find and change
 text formatting 174
 Find Font command 155
 Fit Page In Window command 19
 Fit Spread In Window command 17
 flowing text 159, 163, 169, 173
 automatically 163
 into an existing frame 173
 semi-automatic 168
 Flush Space command 199
 fonts
 changing 195
 decorative 197
 finding and changing missing 155
 installing 2
 managing 154
 missing 155
 footers 87, 94, 106, 108, 115, 281
 frames
 adding columns 101
 graphics 38, 130
 text 23, 122
 threading text 23
 full-resolution display 247

G

gamut. *See* color space
 globally updating styles 291
 gradient feather 372
 gradients
 adjusting direction 226
 applying to an object 235
 applying to multiple objects 235
 creating multiple colors 234
 working with 49, 214, 218, 223-
 224, 234, 261
 gradient swatches
 applying 224
 creating 224
 graphics
 black and white
 colorizing 359
 frames 130
 identifying 301
 importing 200
 inline 318
 managing links 300
 placing 48, 74, 81, 85, 86, 93-94,
 96-98, 108-109, 114, 299
 placing native files 316
 updating links 303
 vector 299
 vector vs. bitmap 342
 within tables 342-343, 345
 wrapping text around 137
 graphics frames
 changing the shape 136
 creating 130
 editing 130
 replacing content 134
 resizing 132
 grids
 baseline 189
 grouped objects
 selecting 147
 guides
 dragging from ruler 54, 80, 86-87
 lock 100

H

Hand tool 70
hanging indent 205
 creating 208
Help 75
High Quality Display 247
horizontal text alignment
 changing 167
HTML 424, 425

I

ICC profiles 215, 216, 239, 240,
 249, 260, 262, 263, 312
images
 moving within a frame 132
 resizing 132
importing
 Adobe Illustrator files 321
 graphics 299
 inline graphics 318
 native files 316
 styles 293
 text 108
 XML 436
InDesign Help 75
index
 generating 394-396
indexing a book 392
 creating references 392-394
inline graphics 318-319
 adding text wrap 318

J

jump line page number 166
justification
 vertical 128, 159, 339, 348

K

kerning
 adjusting 202
keywords 75

L

layers
 working with 43, 56, 59, 60, 121,
 120, 119, 120, 121, 122, 130,
 132, 135
leading 189
letter spacing 204
library 323
 creating 325
links
 adjusting view quality 305
 identifying 301
 importing graphics 299
 managing 300
 relinking 252
 updating 303
 viewing information 302
loading styles 171
lock
 guides 100
Lock Guides command 100
locking
 layer 43

M

magnet icon (tabs) 206
magnification
 changing 47, 56, 63-66, 71, 78
managing fonts 154
managing links 300
mapping tags 438
margins 83, 189
Margins And Columns command
 170, 189
master pages
 adding additional 93

 adding guides 86
 applying 93, 103
 creating 85
 multiple 93
 overriding items 81, 85-97, 89,
 91-94, 97-103, 105, 111-112
 renaming 92
 working with 85
measurements 83, 206, 342
menu customization 8
Microsoft Excel 331, 334
Microsoft Word 108, 109, 162, 331,
 334-335, 347
missing fonts
 finding and changing 155
Move Pages dialog box 9
multiple graphics within a table cell
 345
multiple master pages 81, 86, 93

N

navigating 66
 Navigator panel 71
Navigator panel 71
nested character styles 274
new document
 creating 80-81, 84-85
New Gradient Swatch command
 224, 234
new pages
 adding 107
Next Page Number command 166

O

objects
 aligning 145
 applying colors 219
 deselecting 111
 grouped 147
 library 323
 rotating 144
 scaling grouped 147

- selecting 74
- wrapping text around 98
- object styles
 - applying 285
 - creating 281
- out-of-gamut colors 238, 240
- overset text
 - in frames 24, 160
 - in tables 347

P

- Package 404
- page numbering
 - changing 105, 115
- pages
 - arranging 47, 54, 66-70, 80
 - facing 83
 - targeting 67
 - turning 66
- panels
 - docking 60
 - viewing and arranging 56
- paper color 221
- paragraph
 - change spacing above and below 192
- paragraph alignment
 - changing 197
- paragraph composer
 - applying 204
- paragraph rules 210
- paragraph styles
 - applying 161, 269
 - creating 274
 - nested character styles 274
- pasteboard 48, 54, 301
- pathfinders 139
- PDF
 - creating 406
 - layered 407
 - proof 406
- placeholder frame 94, 98, 109, 111
- placing
 - inline graphics 318
 - native files 316
- placing graphics 108, 343
 - within table cells 343
- placing text 108
- Portable Document Format.
 - See PDF
- Position tool 142
- preference files
 - deleting 2, 15, 47, 381
 - restoring 2, 15, 47, 381
 - saving 2, 15, 381
- Preflight 401
- Preview Mode 410
- printing 398-405, 407, 410, 413-417, 419-420
 - downloading fonts to a printer 417
 - graphics 416
 - laser or inkjet proof 410
 - Package 404
 - Preflight 401
- printing requirements 217
- process colors 30, 218, 229, 262
- profiles
 - assigning 245, 248, 253
 - defined 249
 - embedding 249, 251, 254, 256

R

- Rectangle Frame tool 97
- Rectangle tool 97
- Redefine Style command 194, 293, 347, 348
- rendering intent
 - specifying 246, 247
- resizing a graphics frame 132
- resizing a text frame 164
- rotating 144
- rule below a paragraph 210

S

- saturation 240
- scaling
 - grouped objects 147
- scroll bars 70
- scrolling 70, 72
 - hand tool 70
- sections 105, 107, 418
- selecting
 - objects 74
 - objects behind other objects 38
 - table 338
 - tables 336
 - tools 49, 74
- separations preview 407
- shapes
 - converting 140
- single-line composer 204, 213
 - applying 204
- snippets
 - XML 439
- source profiles
 - assigning 245
- spacing
 - change above and below
 - paragraph 192
 - kerning 202
 - letter 204
 - tracking 202
 - vertical 189
- special characters 197
- spell checking 176
 - dynamically 179
- spot colors
 - about 229
- spread
 - targeting 67
- Story Editor 182
- strokes
 - creating dashed 222
- styles
 - applying paragraph 161, 269
 - cell 286

character 271, 273
 globally updating 291
 loading from another document
 171, 293
 nested character styles 274
 object 281, 285
 paragraph 266
 table 286
 Swatches panel
 adding colors 218
 adding gradients 224
 synchronizing (book) 388-389

T

table of contents
 generating 389-392
 tables
 alternating row colors 336
 borders 336
 cell styles 348
 column and row dimensions 342
 deleting columns 341
 editing cell strokes 339
 editing imported paragraph styles
 347
 formatting 334
 formatting borders 336
 formatting text 347
 graphics within 342-343
 heading cells 339
 importing 334
 table styles
 applying 290
 creating 286, 288
 tabs
 hanging indent 208
 leaders 205
 markers 205
 text
 adjusting kerning 202
 adjusting tracking 202
 aligning with baseline grid 189
 applying color 231
 change spacing above and below
 paragraph 192
 creating 156
 find and change formatting 174
 flowing 159, 153, 169, 173
 flowing automatically 163
 flowing manually 159, 163, 169, 173
 flowing semi-automatically 168
 formatting within a table 347
 horizontal text alignment 167
 placing 108
 vertically aligning 128
 vertical text alignment 167
 wrapping 98
 text frames
 adjusting text inset 127
 creating 122
 creating columns 85, 8, 94, 96,
 101-103, 110
 editing 122
 reshaping 125
 resizing 164
 tints
 creating 227
 Tools panel
 about 49
 hiding 59
 tracking
 adjusting 202
 transparency
 Adobe Illustrator files 367
 applying 360, 369-370
 changing opacity 362
 EPS images 364
 Flattener Preview 408
 flattening 409
 Photoshop images 366
 text 369-370
 text frame fill 370
 type style 195

U

ungroup 219
 updating
 links 303

V

vector graphics 299
 vertically aligning text 128
 changing 167
 view commands 64
 view quality
 adjusting 305

W

work area 46-48, 61, 77
 working with pathfinders 139
 workspace
 customizing 61
 wrapping text around a graphic 98,
 137

X

XHTML 1, 12
 XML 1, 12
 about 424
 applying attributes 433
 applying tags 427
 exporting 434
 importing 436
 importing tags 427
 import options 437
 mapping tags 438
 organizing structure 431
 snippets 439
 tagging images 430
 viewing attributes 433
 viewing tags 425
 XSLT 437

Z

Zoom tool
 using 64