Mac OS X Mac

Quick Reference Card

Customizable Print-On-Demand Courseware

Shortcuts

1502 Nicollet Avenue Minneapolis, MN 55403 Tel. (888) 903-2432 www.customguide.com

The Mac OS X Desktop

Selected Mac OS X Applications

Finder: The gateway to your computer. Use Finder for easy access to all your files, applications and folders.

System Preferences: Control how your computer works: display settings, networking, language, hardware/software settings & more.

Mail: Send, receive and manage e-mail from other accounts, sort junk mail, infused with iChat instant messaging technology.

iChat: Keep in touch with instant messaging. Infused with Rendezvous technology, enabling file sharing or chatting over a network.

Explorer: Browse pages on the Web. Use side tabs (Favorites, History, Search, Scrapbook, Page Saver) to enhance surfing.

Sherlock: Perform advanced Web searching on a channel (search movie times, bid on eBay, check stocks or flight times, etc.) or search site.

Address Book: Store, organize, sort contact information using different views and groups. Import/export data to or from the Address Book.

iCal: Powerful planner. Organize events, set reminders, invite Address Book contacts to events, create a to-do list, publish iCal on Web.

iTunes: Manage your music files. Create play lists, burn CDs, buy music from the online music store. listen to online radio channels.

iPhoto: Manage your photo files. Import and print photos, order prints or books online, email photos, create slides, or burn onto a CD.

iMovie: Produce a movie. Edit and cut clips. integrate photos, use special and transition effects, integrate audio, create a DVD.

QuickTime Player: Standard media playback for audio, video, graphics, and virtual reality (VR) movies.

word processing documents, databases,

spreadsheets, drawings and presentations.

Trash: Delete files, documents, eject disks, or disconnect from a server. Click and drag to the trash icon, or press < Delete > to delete a file.

General

Quit Application <%> + <Q> <%> + <M> Minimize Window Minimize All/Switch <Option> + <\pre>*> to New Application + Click Print a File <%> + <P> Open a File <%> + <0> Close a Window < 米> + < W> <%> + <A> Select All Undo <%> + <Z> <米> + <Y> Redo or Repeat Switch Between < 3 + < Tab> Open Applications < 3 + < Shift> Reverse Between Open Applications + <Tab> Eject Disk <%> + <E> **Empty Trash** <%>+ <Shift> + < Delete > Connect to Server < x> + < K> Mac Help <#>> + <?> Show/Hide Finder < # > + < H > Show/Hide Dock <%> + <Option> + <D>

Navigation

Up One Screen <Page Up> Down One Screen <Page Down> Beginning of a Line <Home> End of a Line <End> Beginning of < #> + < Home > Document End of Document < 3 + < End>

Go to a Folder Directory

Computer <Shift> + <\mathfrak{H}> + <C> <Shift> + <第> + <H> Home <Shift> + <第> + <I> iDisk Applications <Shift> + <\mathbb{#}> + <A> **Favorites** <Shift> + <\mathbb{#}> + <F>

Using the Desktop

The **Apple menu:** The Apple menu is your Mac's control center. Use the Apple menu to open System Preferences, change the way the Dock works, or select a network location. You can also get new software, shut down and restart your computer, and log out. A menu for recent applications and documents is also available.

To Begin Working with your Mac: Use Finder's Go menu and select a location from the menu (Computer, Home, iDisk, Applications, Favorites), click a program from the Dock, or

double-click the Macintosh hard drive.

Application menus: The menus for the active program appear next to the Apple menu.

To Add a Shortcut to the Dock: Drag and drop the folder or application onto the Dock.

To Remove an Item from the Dock: Drag and drop the item off the Dock.

Minimized windows are kept in the Dock. Click a window in the dock to expand it to its original size.

Using the Desktop |continued|

To Connect to a Server: Select Go → Connect to Server from the menu, or press <%> + <K>.

To Change Dock Preferences: Click the **Apple menu**, select Dock, and choose what you want to change.

Using Stickies: Stickies are the electronic version of Post-It® notes. Any sticky notes you create remain on the Mac desktop until you close or delete them. Notes can be used in different colors to remind you of tasks in different categories (home, office, family, etc.)

To Organize Desktop Icons: Select **View** → **Clean Up** from the menu. To organize a few icons, select them.

To Arrange Desktop Icons: Select View → Arrange from the menu and select how you want to arrange the icons (by Name, Date Modified, Date Created, Size, or Kind).

Customizing Mac

System Properties

The Toolbar: Buttons for the most common settings appear in the toolbar. Drag and drop a setting to add it to the toolbar.

Show All: Return to the main System Preferences window with all settings shown, as it appears above.

Displays: Change your monitor's settings (screen resolution, colors, brightness, etc.) Default recommended.

Sound: Change alert sound effects, adjust output/input volume, change output/input devices.

Network: Control settings for the computer's connection to a network.

Startup Disk: Change which operating system the computer uses at startup, or ask the computer to look for a network volume at startup.

Personal: Specify how you want to work with the computer. Change the Desktop or Dock, window appearance, International preferences, programs starting at login, account settings, and screen saver effects. Changes only effect the current user account.

Hardware: Specify how the computer's hardware devices act. Change how the computer responds to input disks, monitor settings, energy saving, keyboard and mouse settings and sound.

Internet & Network: Control how you work online. Set default Internet browser and home page, Network and QuickTime options, and Sharing preferences.

System: Change how the computer system works. Create new accounts, run OS 9 programs in Classic environment, change Date & Time, update software, change Speech and Startup Disk settings, and Accessibility options (change a setting for computer operation tasks you may have trouble with).

Working with Files and Folders

The Window Toolbar

To Open a File or Folder: Double-click the file or folder.

To Create a Folder: Select File \rightarrow New Folder from the menu, or press <Shift> + <%> + <N>.

To Rename a File or Folder: Click the folder name, wait a moment, and type the new name of the file or folder.

To Delete a File or Folder: Select the file or folder and press the **Delete>** key. Or drag and drop the file or folder into the Trash.

To Restore a File from the Trash: Double-click the Trash to open it.

To Empty the Trash: In Finder, select File → Empty Trash from the menu. Or, press <%> + <Shift> + <Delete>.

To Move a File or Folder: Select the file or folder you want to copy. Drag and drop the item to another file or folder. To open a window for the new folder location, hold the item over the folder and a new window will appear.

To Copy a File or Folder: Select the file or folder you want to copy. Press and hold the **<Option>** button as you drag and drop the item to another file or folder. Or select the item and select **Edit → Copy** from the menu, go to the new location and select **Edit → Paste** from the menu.

To Change Window Views: In Finder, click **View** and select the view you want to use. Or click the View button on the toolbar:

IEON: All items in the folder are represented by a large or small icon with the item's name.

List: Items in the folder are listed top to bottom with details, such as file size and date modified, on each item.

Column: Folder levels and folder contents are broken up into columns.

To Change a Window View's Appearance: In Finder, select View → Show View Options from the menu, or press <\%> + <J>.

To Find a File or Folder: Click in the Search area of the toolbar. Type the file or folder you're looking for and press **Return>**.

To Go To a Folder: In Finder, select Go → Go to Folder from the menu, or press <%> + <Shift> + <G>. Type the location (not just the name i.e. /Library/Documentation) of the folder you're looking for and press <Return>.

To View the Clipboard: In Finder, select **Edit** → **Show Clipboard** from the menu. A new window with the clipboard's contents appears.

To Go to a Location: In Finder, select Go → Go to Folder and select which location you want to go to: Computer, Home, iDisk, Applications, or Favorites.

Maintenance and Repair

To Repair or Test a Disk: Open the Applications folder. Go to the Utilities folder. Double-click Disk Utilities. Click the First Aid tab. In the left window column, select the disk or volume you want to test or repair and proceed in the First Aid tab. You cannot repair the Startup Disk, but repairing or verifying permissions does increase performance.

To Find More Support: Open **Sherlock**. Open the **AppleCare** channel and search for information on a topic. Or, in **Mac Help** click the link in the Support area.

To Uninstall an Application: Drag and drop the application icon into the Trash.