

BeLight Software

Printfolio

Getting Started Guide

Version 1

November 2009

(C) 2009 BeLight Software, Ltd.

All rights reserved.

BeLight Software, Ltd. reserves the right to improve, enhance and revise its products without notice.

The information in this document is furnished for informational use only, is subject to change without notice, and should not be constructed as a commitment by BeLight Software, Ltd. BeLight Software assumes no liability for any errors or inaccuracies that may appear in this document.

All trademarks, product and/or brand names mentioned in this publication, are the sole property of their respective owners.

Written by Nick Shubin. Cover design by Viktoriya Naumova.
Thanks to Ray East for help with the creation of this publication.

Contents

Chapter 1: Introduction	5
Welcome to Printfolio	5
What is Included	5
System Requirements	5
Installing Printfolio	6
Removing Printfolio	6
Updating Printfolio.....	6
Registration.....	6
Technical Support.....	7
Useful Web Resources.....	7
Conventions Used in this Document	8
Where to Find More Detailed Documentation.....	8
Chapter 2: A Quick Tour	9
The Printfolio Gallery	9
The Interface of the Printfolio Applications	10
Disc Cover Main Window	10
The Inspector	11
The Document Tab	11
The Geometry Tab.....	11
The Fill and Shadow Tab	11
The Image Tab.....	11
The Text Tab	11
The Alignment Tab	11
The Preferences Dialog	12
Chapter 3: Quick Start Guide	13
Business Card Composer Quick Start Guide	13
Step 1: Choosing a Template in the Assistant.....	13
Step 2: Choosing a Paper Layout.....	14
Step 3: Calibrating Your Printer	15
Step 4: Editing Your Card	17
Step 5: Printing Your Card	18
Disc Cover Quick Start Guide	20
Step 1: Choosing a Template in the Assistant.....	20
Step 2: Importing a Song List, File List or Images	21
Step 3: Editing Your Document	24
Step 4: Printing Your Document	28
Labels & Addresses Quick Start Guide	30
Step 1: Choosing a Template	30
Step 2: Selecting Paper Layout	31
Step 3: Adjusting the Document.....	32
Step 4: Printing	33

Swift Publisher Quick Start Guide	35
Choosing Templates.....	35
Editing Text	35
Adding and Modifying Images	35
Adding and Deleting Pages	36
Art Text Quick Start Guide	37
Using Art Text with the Printfolio Software	37
Step 1: Adding an Art Text Object	37
Step 2: Changing Text or Choosing an Image.....	38
Step 3: Applying Effects	39
Step 4: Applying Transformation	41
Step 5: Adding More Text or Graphic Objects	42
Step 6: Organizing Layers in Your Document.....	42
Step 7: Adding the Background.....	43
Step 8: Sending the Image Back to the Main Program.....	45
Image Tricks: Editing Images	46

Chapter 1: Introduction

Welcome to Printfolio

Printfolio is a package of programs. Each program lets you work with a particular type of document. On the other hand, Printfolio is an application that lets you choose a document type, like a brochure or address label, and automatically opens the template library of the program that corresponds to your choice.

What is Included

Printfolio package applications:

- **Business Card Composer** is used to design and print business cards.
- **Disc Cover** is used to design and print CD/DVD labels and cover art.
- **Labels & Addresses** is used to design and print labels, envelopes and postcards.
- **Swift Publisher** is used to design and print flyers, brochures and other types of documents.

Additional applications:

- **Art Text** is used to create textual graphics, logos, icons and web design elements.
- **Image Tricks** is used to edit and generate images.

System Requirements

- Apple Macintosh computer (with PowerPC or Intel processor)
- Mac OS X v10.4.11 or later
- 600 MB of available disk space (approx. 1.9 GB for full clipart collection included in the retail version)
- DVD-ROM drive (for retail version)

Installing Printfolio

Retail edition on DVD:

1. Double-click on the Printfolio icon.
2. Follow the installation instructions.

Retail edition via download:

1. Double-click on the Printfolio icon.
2. Follow the installation instructions.
3. Double-click the Additional Clipart icon.
4. Follow the installation instructions.

Standard edition:

1. Double-click on the Printfolio icon.
2. Follow the installation instructions.

By default, the Printfolio application is installed into the *Applications* folder. Other programs are installed into the *Applications/Printfolio Units* folder.

Removing Printfolio

The applications included in Printfolio can be deleted all together or separately.

The instructions on how to delete a particular program can be found in the documentation of this program.

Updating Printfolio

To update the Printfolio application, select **Printfolio > Check for Updates...** in the main menu. To update other included programs, select **Check for Updates...** in their menu.

You can also download updates from the developer's web site:

<http://www.belightsoft.com/>

Registration

1. Start the Printfolio application. The program will display a message box informing you that the program is unregistered.
2. Click the **License...** button to open the registration dialog.
3. Enter your license code.

Notes:

1. Use a Printfolio license key to register the Printfolio.app application. As soon as you register the Printfolio application, Business Card Composer, Disc Cover, Labels & Addresses and Swift Publisher will become registered too.
2. A printfolio license key will not register Art Text to use it as a stand-alone application. To use Art Text apart from Printfolio, a separate license code must be purchased.
3. Registering Printfolio lets you use Art Text in the plug-in mode. See *Chapter 3, "Using Art Text with the Printfolio Software"*.

Technical Support

The developer of Printfolio offers free technical support.

By E-mail:

support@belightsoft.com

Technical support form on BeLight's website:

<http://www.belightsoft.com/support/>

Forum on BeLight's website:

<http://www.belightsoft.com/forum/>

When reporting a problem, please make sure to specify:

- The version of the program you are using.
- The version of Mac OS X installed on your computer.
- Your previous actions that could have lead to the problem.
- If the problem persists, describe how to reproduce it.
- When necessary, illustrate your report with screenshots (press **Cmd-Shift-3** to save a screenshot on your Desktop).

Useful Web Resources

Printfolio page:

<http://www.belightsoft.com/products/printfolio/overview.php>

BeLight Software web site:

<http://www.belightsoft.com>

Buy Printfolio:

<http://www.belightsoft.com/buy/>

Conventions Used in this Document

- **Bold Text** is used for the names of menu items, shortcuts, buttons, radio buttons, edit boxes, check boxes and other controls.
- *Text in Italics* is used for the names of windows, dialog boxes, panels, tabs and other elements of the program interface.

Such text formatting is used for names of programs, files, folders and web links.

It is also used for chapter and section references, and to introduce important remarks.

- For menu items, the ">" symbol is used. For example, **File > Open** is equivalent to "the Open item under the File menu".
- A shortcut (shortkey) is one or several keys which are pressed together. **Cmd-S** means you should hold down the **Command (Apple)** key while pressing the **S** key, then release them.
- Ctrl-click is a click while holding the **Ctrl** key down. Right-click is a click by the right button of a two-button mouse. Both actions are equivalent.
- The context (contextual or shortcut) menu is a pop-up menu that appears when you right-click or Ctrl-click on an object. This menu contains options that vary depending on the object (image, text, etc.).

Where to Find More Detailed Documentation

Applications included in Printfolio have embedded Help and other documentation on the developer's web site. To open Help in the program, select the **Help** menu.

Chapter 2: A Quick Tour

The Printfolio Gallery

1. In the *Category* panel, select a template category that corresponds most the document you want to create.
2. Click on a thumbnail to select the document type. Click the **Choose Design** button. Depending on your choice, Business Card Composer, Disc Cover, Labels & Addresses or Swift Publisher will open and display the *Assistant*.
3. Choose a particular document template in the *Assistant*. Note that the *Assistant* may have more steps depending on the program. Details can be found in the documentation of a particular program.

The Interface of the Printfolio Applications

The main window interfaces of Business Card Composer, Disc Cover, Labels & Addresses and Swift Publisher have a lot of common. Basic interface elements will be shown using the interface of Disc Cover.

Disc Cover Main Window

- 1 – The Source panel. Here you can select a graphic library or import data.
- 2 – Toolbar. Here you can select a text or drawing tool.
- 3 – A display of the contents of the selected section of the Source panel.
- 4 – The handle of the Source panel. Drag it to expand or close the panel.
- 5 – The buttons which allow you to choose between the Foreground and Background layers.
- 6 – The design canvas. Here your document is displayed for editing.
- 7 – Zoom control of the design canvas.

The Inspector

The *Inspector* window contains the main set of object editing tools. The tools are distributed over several tabs. These tools allow you to modify properties of selected objects: size, position, color, etc. For details on the *Inspector* in a particular program, read its documentation.

To open the *Inspector* window, select **Window > Inspector > (tab name)** in the menu. Or, click the **Inspector** button in the toolbar.

The dimensions are shown in the default measurement units and can be changed in the program *Preferences* dialog (**Cmd-**).

The Document Tab

The first tab is used to control document or page properties. Its functions are different in every program.

The Geometry Tab

The *Geometry* tab contains tools for changing the location, size and angle of objects.

The Fill and Shadow Tab

The *Fill and Shadow* tab controls the color of objects, their border line and shadow.

The Image Tab

The *Image* tab lets you tint, mask and edit images. It also contains a tool for generating images.

The Text Tab

The *Text* tab contains text formatting tools.

The Alignment Tab

The *Alignment* tab contains tools for aligning objects in the layout.

The Preferences Dialog

The *Preferences* dialog lets you change the program settings such as measurement units, import settings, etc.

To open the *Preferences* dialog, choose **[Program name] > Preferences** in the main menu or press "**Cmd-,**".

The detailed description of the *Preferences* can be found in the documentation of the corresponding program.

Chapter 3: Quick Start Guide

This guide describes how to create and print documents using the supplied templates.

Business Card Composer Quick Start Guide

Step 1: Choosing a Template in the Assistant

1. When Business Card Composer is running, but you don't see the *Assistant* on the screen, choose **File > New from Assistant...** in the menu.

By default, the *Assistant* opens automatically when you start the program.

2. Select the template category. Then select the thumbnail of a template you wish to open.
3. Click **Next** to proceed to paper selection. To quit the *Assistant*, click **Finish**.

Step 2: Choosing a Paper Layout

Business card papers have different sizes and card arrangements on the sheet. For accurate printing, select the paper stock you will print on.

1. Set the **Paper size**, **Manufacturer** and **Category** pop-up menus to "All".
2. Type the paper name (for instance, "Avery 08371") into the **Search** box. You can also scroll down the list to find your paper, but this way is less effective.

Note, that there are a lot of papers with equal dimensions but with different coating or color. You can choose such compatible paper if the exact paper type was not found in the list.

3. Click **Finish**.

To select the paper layout when the *Assistant* is closed, choose **File > Change Layout** in the menu.

Step 3: Calibrating Your Printer

To print accurately on business card paper, a proper paper layout should be selected (see Step 2) and you should calibrate your printer.

Once you have calibrated your printer, the calibration information is saved in the program. You don't have to run calibration every time you print business cards.

For calibration, choose the same print settings and media that you will use for printing: quality (high, normal or draft), resolution, color/monochrome, paper type (plain, glossy), etc. It is a mistake to print the calibration sheet at low quality and then switch to high quality for printing the document.

1. If you haven't selected a paper layout in Step 2 or want to change it now, use the *Paper Layout* dialog (**File > Change Layout**).
2. Choose **File > Calibrate Printer** in the menu.
3. Select your printer.
4. Turn on the printer and insert a sheet of the business card paper that will be used for printing your cards. Using plain paper or business card paper of another type is not effective.
5. Click **Print**.
6. The distance between the ruler zero point on the calibration sheet and the edge of the top-left card is a calibration value. There are two values **Horizontal** and **Vertical**. Type these values into the corresponding boxes of the calibration dialog. Both positive and negative values are possible.
7. The printer may squeeze or stretch the printed content so that cards at the top are aligned, but the bottom cards are printed too high or too low. The **Scale** value will be non-zero in this case. You should set it in the calibration dialog as well.
8. After entering calibration values print your cards. Don't print the calibration sheet again.

VERTICAL

Enter the tick mark closest to the BOTTOM edge of the top-left card into the VERTICAL field and the tick mark closest to the RIGHT edge into the HORIZONTAL field of the Printer Calibration dialog.

Step 1 Select a printer: EPSON Stylus Photo

Step 2 Insert a sheet of card paper in the printer

Step 3 Print a calibration sheet:

Step 4 Values shown on the rulers by the edge of the card should be entered into the corresponding boxes. Use the minus sign to enter negative values.

Horizontal: mm

Vertical: mm

To make sure calibration done well, print your cards.
Do not print the calibration sheet for this!

Enter the Scale value if the top cards print fine, but the bottom ones do not line up.

Scale: mm

SCALE

Enter the tick mark closest to the TOP side of the bottom-right card into the SCALE field in the Printer Calibration dialog.

Step 4: Editing Your Card

Here you can find brief information about editing the card design and contact information.

Text Fields

To change what kind of information is displayed in the selected text field, choose another text field type from a drop-down menu in the *Text* tab of the *Inspector*.

To populate a text field with data from Address Book, select a name in the *Contacts* section of the *Source* panel (**Window > Contacts**).

To modify the text manually, double-click on it.

To format the text (change the font, alignment, color, etc.), use tools in the *Text* tab of the *Inspector* (**Window > Inspector > Text**).

Graphics

To add an image, drag it from Finder or from the *Source* panel (**Window > Import** or **Window > Clipart**) and drop it onto the canvas.

To delete an image, select it and press the **Del** key.

To modify images, use tools located in the *Image*, *Fill & Shadow* and *Geometry* tabs of the *Inspector*.

To apply Core Image effects to an image, double-click on it.

Note that images and text might be located in the Background layer. To change the active layer, select **View > Show Background** or **View > Show Foreground Layer** in the menu.

To edit the back side of the card, choose **View > Show Back Side** in the menu.

Step 5: Printing Your Card

These short instructions cover printing one business card design with one person's information. In more detailed documentation, you will be instructed on how to print different designs on the same page, and how to activate the automatic substitution of information on the card design to print cards for different persons.

Successful card printing depends on Steps 2 and 3.

1. Click the **Print** button on the toolbar, or choose **Print** from the **File** menu to open the *Print* dialog.

2. Select a printer in the **Printer** drop-down list.
3. Set the number of cards you want to print.
4. If you want to utilize a partially used sheet, you can start printing from a certain card on the sheet. To do this, choose the position in the **Start from card** field.
5. Set up the print mode options.

Print as Raster Image: send the document to the printer as a raster image, rather than vector. Enable this option if you have problems printing your cards. The default value can be set in the *Preferences* dialog.

Convert Text to Curves: converts text to vector images before sending the design to the printer. The option lets you avoid some problems with printers.

6. Set up **Marking** options if you want to print cards on plain paper and cut them out by yourself.
7. For double-sided cards, choose which side to print to in the **Print Side** pop-up menu.
8. Click the **Next** button. In the system print dialog check the standard print options.
9. Click the **Print** button.

Disc Cover Quick Start Guide

Step 1: Choosing a Template in the Assistant

1. If **Disc Cover** is running, but you don't see the *Assistant* on the screen, choose **File > New from Assistant...** in the menu. By default, the *Assistant* opens automatically when you start the program.
2. Choose the template category in the drop-down menu (1). For example, if you are creating a label for your photo album, choose the *Photos* category. The list on the left contains all the designs from the selected category.
3. Select the template names in the list (2) to preview the designs.

Templates usually contain multiple elements (such as a disc label, case cover, etc.). To preview them, click on their thumbnails (3).

4. To start editing this template right away, click **Finish**. Doing this will bring you to *Step 3: Edit your document*.

If you have chosen a design from *Music*, *Photos* or *File & Data* category, the *Assistant* can help you to import content into your document depending on the selected category. To do this, click **Next**. To import the content later, click **Finish**.

Step 2: Importing a Song List, File List or Images

The kind of data that you can import in the second step depends on which template category has been selected (see Step 1, items 3 and 4).

If the *Photos* category has been selected, the *Assistant* will offer you to import data from your iPhoto library (Step 2, section Photos).

If the *Music* category has been selected, the *Assistant* will offer you to import data from your iTunes library (Step 2, section Music).

When you select the *File & Data* category, the *Assistant* lets you choose a folder to create a list of its content (Step 2, section Files & Data).

Note: After the *Assistant* has been closed, you can import data using the *Source* panel.

Photos

The second step of the *Assistant* displays your iPhoto library.

1. Select an album or the whole library in the list on the left. The content of the selected album or library will be displayed in the preview.
2. Click on a photograph in the preview on the right to select it. To select multiple items, click on them holding down the **Cmd** key.
3. Click **Finish** to proceed to editing or printing (see, *Step 3: Editing your document*).

Music

The second step of the *Assistant* displays your iTunes library.

1. Select an album or the whole library in the list on the left. The content of the selected album or library will be displayed on the right.
2. Select the tracks you want to import.

To select an individual track, click on it.

To select multiple items, click on them holding down the **Cmd** key. Or, select a range of items by using the **Shift** key. To select all items, press **Cmd-A**.

3. Click **Finish** to proceed to editing or printing (see, *Step 3: Editing your document*).

Files & Data

The second step of the *Assistant* lets you choose a folder on your hard disk to import a list of files.

1. Navigate to a folder whose content should be listed. Select the folder and click **Choose**.

Note that you should select a folder, not an individual file. The name of the selected folder will be displayed in the left box. Its content (files and folders) will be listed in the right box. You can navigate subfolders by clicking the triangles next to folder names in the left box.

2. In the right box, select files and folders which should be included into the list. To select multiple items, click on them holding down the **Cmd** key. Or, select a range of items by using the **Shift** key. To select all items, press **Cmd-A**.
3. Click **Finish** to proceed to editing or printing (see, *Step 3: Edit your document*).

Step 3: Editing Your Document

Here, you can find brief information about editing the document content. Some or all the steps below may be omitted.

1. Change the number or type of design elements in your document.

A template loaded from the *Assistant* contains several elements (disc labels, booklets, etc.). To add more elements, click the "+" icon in the toolbar and choose a design element to add. To remove the current element click the "-" toolbar button.

To activate a design element for editing, click its icon.

2. Choose the paper or printer tray for each label. This can be done in the print dialog as well, but it is better to set this up now.
 - 2.1. Click on the label icon to open it on the canvas.
 - 2.2. Open the *Design Element* tab of the *Inspector* (**Window > Inspector > Design Element**).
 - 2.3. Click the **Change Layout** button. A list of papers and printers will open.

- 2.4. Select a paper stock or printer tray and click **OK**.

- 2.5. Choose another design element in your document and repeat steps 2.1 – 2.4.

3. Import text data (song list, file list, etc.).

For example, you want to import a track list from iTunes or update a previously imported one.

- 3.1. Open the *Import* tab of the *Source* panel (**Window > Import > Music**).
- 3.2. Open the *Import* dialog. To do this, choose iTunes in the pop-up menu at the top of the panel. Click **Import** if the *Import* dialog does not open automatically.

- 3.3. Select the tracks. To import the whole list, select any item in the right box and press **Cmd-A**.

To select multiple tracks, click on their names holding the **Cmd** key.

To select a range of tracks, click on the first track, then press **Shift** and click on the last one.

- 3.4. Click the **Import** button.

- 3.5. The *Source* panel displays a list of imported tracks. Drag and drop the list into your design.

4. Edit text and graphics.

To add new text, click on the **Text** tool in the toolbar and add a text box to your layout.

To edit existing text, double click on it.

Text formatting tools are located in the *Text* tab of the *Inspector* window (**Window > Inspector > Text**).

To add an image to your document, drag and drop it from the *Source* panel or from a folder in Finder. Or, paste it via the Clipboard.

To modify images, use the tools in the *Image*, *Fill & Shadow* and *Geometry* tabs of the *Inspector*.

Step 4: Printing Your Document

1. If you have several design elements, choose one you are going to print by clicking on its icon in the toolbar. This will help the program set up the paper in the print dialog correctly.
2. Calibrate your printer. This is strongly recommended as a solution to avoid offset at printing. Calibration is possible only if you have specified the type of paper or printer tray (see Step 3, item 2).
 - 2.1. Choose the **File > Calibrate Printer** menu item.
 - 2.2. Check if paper (CD/DVD tray) and printer are selected correctly in the calibration dialog. For calibration, use those media (paper or disc), which will be used for printing.
 - 2.3. Click the **Print Calibration Sheet** button.
 - 2.4. If the printed artwork was printed with offset, you should enter the offset values into the **Horizontal** and **Vertical** edit boxes. A value is the point on the calibration sheet, where the corresponding ruler crosses the edge of the actual label or disc.

After inputting the values, the calibration preview should display the artwork shifted in the same direction as the printed artwork.

3. Print the document.
 - 3.1. Click the **Print** toolbar button or choose **File > Print** in the menu to open the print dialog.
 - 3.2. Make sure that the correct paper or tray type is set in the **Output** and **Paper Type** pop-up menus.

The **Select Format** button lets choose from all supported papers and printer trays.

- 3.3. Choose a printer in the **Printer** pop-up menu.
- 3.4. The **Print** dialog displays all the art work of the current document in the left box. The right box is the page preview. Some of the art works are added onto the page automatically.

To add a label in a blank position or to replace another label on the page, drag a new label from the left into the desired position on the paper. To delete a label from the paper, drag it outside the position onto the blank area on the page. The cursor icon changes according to your actions.

- 3.5. Click the **Next** button to move to the standard print dialog.
4. The standard print dialog lets you set up your printer and print your artwork, or export it to a PDF file.
 - 4.1. Set the **Presets** pop-up menu to **Standard**.
 - 4.2. Click on the **Copies & Pages** pop-up menu (or **Layout** on Mac OS 10.5 Leopard) and set the media type and quality in the appropriate sections.

Note that for printing on a CD or DVD disc, you should select this media in the corresponding section under the **Copies & Pages** pop-up menu (or **Layout** on Mac OS 10.5 Leopard).
 - 4.3. Click **Print** to start printing. Or, click **PDF** to export your artwork to a file.

Labels & Addresses Quick Start Guide

Step 1: Choosing a Template

When you launch the program, the *Assistant* comes up by default.

To open the *Assistant* manually once inside the program, choose **File > New from Assistant (Shift-Command-N)** in the menu bar.

Open the *Designs* section (2) and select the document type from the list (3). Select a template and click the **Choose** button.

The *Labels*, *Envelopes* and *Postcards* sections (1) let you select a particular paper to create a new document from scratch.

Step 2: Selecting Paper Layout

Skip this step if you plan on printing your document on plain paper.

Choose **File > Change Layout** in the menu to open the *Document Layout* dialog.

The *Document Layout* dialog displays the list of label papers, envelopes or postcards depending on the current project. For example, if the current document is a label document, only label paper will be listed in the dialog. Select the *Predefined* section at the top of the dialog.

Set the **Manufacturer** and **Paper Size** pop-up menus to *All*. Type the paper name (for instance, "Avery 5661") into the **Search** box. Select the **Landscape** or **Portrait** orientation. Click **OK**.

It is recommended that you calibrate the printer before you print for the first time. This is described in the Labels & Addresses Help.

Step 3: Adjusting the Document

Let's assume that the selected template more or less fits your needs.

Choose an address. To do this, click the **Contacts** button (1). Then open the pop-up menu (2) and select a contact manager in the *Recipients* section (for instance, Address Book) to choose a delivery address, or select *Senders* for the return address.

Note that only contacts from Address Book show up automatically. Information from other sources have to be imported. If your contacts are grouped in Address Book, choose a group in the pop-up menu (4).

Choose a contact from the list (5).

To edit the text, double-click on it.

The text formatting tools are located in the *Text* tab of the *Inspector* (**Cmd-5**).

Step 4: Printing

Printing is described using a label document. Printing envelopes and postcards have common settings. Find details in the embedded Help of Labels & Addresses.

1. Click the **Print** button in the toolbar (**Cmd-P**) to open the *Print* dialog.

2. Select a printer from the **Printer** drop-down menu (1).
3. Set up the number of labels to print (2). To print one full page of the current label, click the button (3).

To start printing from a certain position on the page (to make use of a partially used sheet) but not from the first, set the position number in **Start from label** (4). For example, to skip the first 3 labels, set "4" here.

4. If you are going to print on plain paper, activate the **Cut lines** or **Dotted marks** options (5).
5. (Optional) Select **Suppress Country Field** (6) to hide the country name for domestic mailing.

6. (Optional) Select **Address Autoresize** (7) to decrease the font size automatically when the address doesn't fit the label. Note that this feature can modify only the text in address panels.
7. (Optional) Select **Hide Separating Commas** (8) to remove automatically added commas that separate address fields.
8. Click **Next** to proceed to the standard print dialog. Here you can set up the print quality, color settings, etc. The settings may vary depending on the printer driver.
9. Click **Print** to send your labels to the printer. Or, click the **PDF** button to save the page(s) to a PDF file.

Swift Publisher Quick Start Guide

Choosing Templates

When you launch the program, the *Assistant* comes up by default. To open the *Assistant* manually once inside the program, choose **File > New from Assistant (Shift-Cmd-N)** in the menu bar.

Select a document type from the left box. Then select a template and click **OK**.

Editing Text

To add new text, select the Text Box tool in the toolbar and add a text box. You can type inside the text box.

To edit text, double-click on it.

Adding and Modifying Images

To add an image, drag it from the clipart or from Finder to your document.

To modify an image using the Image Tricks plug-in, double-click on it.

Adding and Deleting Pages

To manage pages, use the *Pages Preview* panel (**View > Show Pages Preview**) that displays page thumbnails (1). To open a page on the canvas, select its thumbnail.

To add or delete pages, use the “+” and “-” buttons (2).

To rotate the current page, use the **Rotate Page** buttons (3).

To add, delete and choose master pages, use the pop-up menu (4).

To move to the next or previous page press the **Page Down** or **Page Up** key correspondingly.

Art Text Quick Start Guide

This guide describes possible steps of using Art Text. They are not obligatory.

Using Art Text with the Printfolio Software

The Printfolio license lets you use Art Text in so called plug-in mode inside Business Card Composer, Disc Cover, Labels & Addresses and Swift Publisher (named "main program" in this section). For such use, Printfolio must be registered. Registration of Art Text is not necessary. However, to use Art Text as a stand-alone application, you must purchase a license code.

Step 1: Adding an Art Text Object

In the main program, click the **Art Text** button in the toolbar or select **Insert > Art Text** in the main menu. The Art Text application will pop-up.

Step 2: Changing Text or Choosing an Image

By default the “Art Text” text is displayed on the canvas. To change text or replace it with an image, double-click the “Art Text” icon in the bottom panel (*Layer bar*). This will bring up the *Layer Content* window displaying the *Text* tab.

To choose a shape or icon, switch to the corresponding tab.

Once you have changed the layer content (text or image), close the panel. The icon in the *Layer bar* will change correspondingly.

Step 3: Applying Effects

The color and fill related settings can be found in the *Effects* tab (4) of the right panel. You can choose color or gradient fill (1), texture library (2), or materials (3). You can also apply stroke (7), shadow (8), or glow (9) effects. The *Geometry* tab (5) is described below.

Browse through the library of pre-designed styles (6). A style is a set of effects that can be applied at once. Styles are located in a separate tab.

You can preview them applied to your text or icon. To do this, deselect the **Use Text from Templates** check box at the bottom.

Step 4: Applying Transformation

To change the shape of text or icon, open the *Geometry* tab in the right panel. It displays thumbnails of geometric transformations. Choose one by clicking on it and adjust the amount of distortion using the slider(s) below.

Handles on the corners and sides of the object frame can be moved with the mouse. Drag them to resize or change the shape (spline transformations only).

Step 5: Adding More Text or Graphic Objects

Each new text or image should be located in a new layer. Icons of layers are shown in the *Layer* bar at the bottom of the main window.

To add a new layer, click the "+" button in the *Layer* bar. Unnecessary layers can be removed using the "-" button.

A new layer will contain the default text. Step 3 describes how to change it. Steps 4 and 5 describe how to apply effects to the content of new layers.

Step 6: Organizing Layers in Your Document

Note that depending on your design idea, this step can be performed after adding new layers, but before applying or adjusting any effects.

Two controls in Art Text are responsible for layers: *Layer* bar and *Layers* panel.

The *Layer* bar is located at the bottom of the main window.

The *Layer* bar displays icons of layers with layer content. When a layer is active, the icon is highlighted. When you apply effects or change their settings, the active layer is affected.

To add a new layer, click the "+" button. To remove the active layer, click the "-" button.

Layers overlap each other. The icon of the top layer is to the right in the *Layer* bar. The bottom layer is to the left. Drag an icon left of right in the bar to change the layer order.

The *Layers* panel displays names of all the layers in the document. You can drag them in the list to change the layer order. The panel lets you rotate layers and change their opacity and blend mode.

To open the panel, choose **Window > Show Layers Panel** from the menu.

Step 7: Adding the Background

To add a background image or colored background:

1. Add a new layer.
2. Move its icon in the Layer bar to the leftmost position.
3. Double click the icon to open the *Layer Content* panel.
4. Open the *Shapes* tab of the panel.
5. Click on a rectangle and close the panel.

6. To choose a plain color or gradient, open the *Fill* tab in the *Effects* section.

To choose an image, open the *Texture* tab in the *Effects* section. Click the **Category** drop-down list and choose a library section. Then click on an image. To select an image located on the hard drive, choose the *Finder* item in the **Category** drop-down. Select a folder containing images.

Step 8: Sending the Image Back to the Main Program

Click the **Link Back** button in Art Text to send the object back to the document in the main program.

Graphics created in Art Text are not ordinary images when they are inserted in the main program but Art Text objects. You can double-click on it to edit its properties in Art Text.

Image Tricks: Editing Images

Image Tricks can work as both a stand alone program and as a plug-in. The functionality remains almost the same in both modes. Here the plug-in mode will be described.

The Image Tricks plug-in is used to edit images in Printfolio applications.

To edit an image in Business Card Composer, Disc Cover, Labels & Addresses or Swift Publisher, double-click on it.

The image editing capabilities are based on using Core Image filters. The set of filters is organized into filter categories (color, blur, etc.). Some filters have adjustable parameters.

The picture in the preview area immediately changes after selecting a filter or changing the parameters of the selected filter. Every time you select a new filter, you'll see the result applied to the original picture.

Some filters have an additional parameter. Effects that have such a parameter allow you to edit images by clicking directly on the image. The mouse click will be the base of distortion or other effect. When you move the mouse pointer on the image with the button pressed (the left button for a two-button mouse), the image changes in real time (the reaction depends on the performance of your computer and your graphic card).

The filters for which you can select such a point are marked in the filter list by the crosshair icon on the right. When such filter is selected, the mouse pointer will also look like the crosshair.

Filters of another type are marked with a color ball icon. This means that such a filter has color as a parameter. Selecting such a filter will enable the **Color** button.

To change the image size, click the **Size** button and set new image dimensions.