

Making Everything Easier!™

Scrivener™

FOR DUMMIES®

Learn to:

- Structure your work with index cards and preserve earlier drafts along the way
- Break your text into sections and edit them separately or as a whole
- Keep track of all your ideas with the Collections feature
- Compile your work to send to a publisher or share as an e-book

Literature Latte

Gwen Hernandez

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/scrivener

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes. *

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out "HOW" at Dummies.com

*Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

Scrivener[™]

FOR

DUMMIES[®]

Scrivener[™]
FOR
DUMMIES[®]

by Gwen Hernandez

A John Wiley and Sons, Ltd, Publication

Scrivener™ For Dummies®

Published by
John Wiley & Sons, Ltd.
The Atrium
Southern Gate
Chichester
West Sussex
PO19 8SQ
England

Email (for orders and customer service enquires): cs-books@wiley.co.uk

Visit our home page on www.wiley.com

Copyright © 2012 John Wiley & Sons, Ltd, Chichester, West Sussex, England

Published by John Wiley & Sons Ltd, Chichester, West Sussex

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd., Saffron House, 6-10 Kirby Street, London EC1N 8TS, UK, without the permission in writing of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, England, or emailed to permreq@wiley.co.uk, or faxed to (44) 1243 770620.

Trademarks: Wiley, the Wiley logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. Scrivener is a trademark of Literature & Latte, Ltd. All other trademarks are the property of their respective owners. John Wiley & Sons, Ltd. is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

British Library Cataloguing in Publication Data: A catalogue record for this book is available from the British Library.

ISBN: 978-1-118-31247-6 (pbk); ISBN 978-1-118-31244-5 (ebk); ISBN 978-1-118-31245-2 (ebk); ISBN 978-1-118-31246-9 (ebk)

Printed and bound in the United States by Bind-Rite

10 9 8 7 6 5 4 3 2 1

About the Author

Gwen Hernandez began working with Scrivener in 2009 and created a series of blog posts to share its lesser-known features with her writing friends. Encouraged by her growing community of followers, she developed a popular Scrivener online class that's offered several times a year.

With a degree in Management Information Systems, Gwen started her professional life as a programmer and then transitioned to teaching technology and business courses. She changed tack with an advanced degree, working as a manufacturing engineer in a semiconductor plant — yes, she wore a “bunny suit” — before rediscovering her childhood passion for writing.

When Gwen's not teaching classes about Scrivener, she uses it to spin tales of romance and suspense, and every once in a while, someone actually likes reading them. In 2011, she was a finalist in the Romance Writers of America's Golden Heart® contest.

As a military brat and Air Force spouse, Gwen isn't sure she'll ever be able to settle down, but she currently resides in northern Virginia with her husband, two boys, and a lazy golden retriever. She loves to travel, run, explore, learn, and relax in her favorite recliner with a good book. Find her online at www.gwenhernandez.com.

Dedication

For my mom, who would have smiled proudly and bought me a houseplant.

Author's Acknowledgments

Many hugs to my husband and boys for their unwavering — though not without some eye rolling — support. I love you guys!

Thanks to Christine Glover for introducing me to Scrivener. Bet you didn't think your first mention from me would be in a technical book.

I'd be remiss if I didn't add my appreciation for the blog readers and students who've encouraged me along the way. Your support and enthusiasm mean the world to me.

I owe Keith, Ioa, Jennifer, and Lee at Literature & Latte a huge debt of gratitude for pointing out technical errors, providing examples and suggestions, and keeping me up to date on what's coming next. Any mistakes or omissions are not for their lack of effort. Their help with this book was invaluable.

To Keith Blount and the whole Literature & Latte crew, thanks for your dedication to making — and keeping — Scrivener so fabulous. And to David who's always generous in spreading the word.

Finally, I have to add my thanks to the entire Wiley team who worked so hard on this book, especially Laura Miller, who tweaked and questioned and clarified, and made this book so much better than I could have on my own, and Chris Webb who believed in me enough to let me tackle this project.

Publisher's Acknowledgments

We're proud of this book; please send us your comments at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions and Editorial

Project Editor: Laura K. Miller

Acquisitions Editor: Chris Webb

Assistant Editor: Ellie Scott

Copy Editor: Laura K. Miller

Technical Editors: Keith Blount, Ioa Petra'ka

Editorial Manager: Jodi Jensen

Senior Project Editor: Sara Shlaer

Editorial Assistant: Leslie Saxman

Cover image: © Literature & Latte

Cartoons: Rich Tennant (www.the5thwave.com)

Composition Services

Sr. Project Coordinator: Kristie Rees

Layout and Graphics: Jennifer Creasey

Proofreaders: The Well-Chosen Word

Indexer: Valerie Haynes Perry

UK Tech Publishing

Michelle Leete, VP Consumer and Technology Publishing Director

Martin Tribe, Associate Director–Book Content Management

Chris Webb, Associate Publisher

Marketing

Louise Breinholt, Associate Marketing Director

Lorna Mein, Marketing Manager

Kate Parrett, Senior Marketing Executive

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: Getting to Know Scrivener</i>	7
Chapter 1: Getting Started in Scrivener	9
Chapter 2: Organizing Your Work with the Binder.....	21
<i>Part II: Meeting the Inspector</i>	43
Chapter 3: Working with the Synopsis	45
Chapter 4: Tracking Scene Elements with Metadata.....	51
Chapter 5: Working with Document Support Panes.....	67
<i>Part III: Starting to Write</i>	93
Chapter 6: Introducing the Editor: Where the Magic Happens.....	95
Chapter 7: Getting Rid of Distractions with Composition Mode	119
Chapter 8: Planning Your Project with the Corkboard	129
Chapter 9: Getting a High-Level View of Your Project with the Outliner	145
Chapter 10: Marking Up Your Text with Inline Annotations and Comments.....	159
Chapter 11: Citing Your Sources with Footnotes.....	171
<i>Part IV: Getting Your Manuscript Out There</i>	183
Chapter 12: Setting Up the Compile Options	185
Chapter 13: Exporting Your Project with Compile.....	227
<i>Part V: Customizing Your Scrivener Experience</i>	245
Chapter 14: Setting Word Count Goals and Checking Progress	247
Chapter 15: Saving Time with Custom Layouts and Project Templates.....	261
Chapter 16: Creating Useful Forms with Document Templates.....	277
<i>Part VI: Getting the Most Out of Scrivener</i>	285
Chapter 17: Searching High and Low	287
Chapter 18: Creating Collections for Quick Access to Related Files	305
Chapter 19: Saving Versions of Your Files with Snapshots.....	319
Chapter 20: Tracking Your Revisions.....	333
Chapter 21: Protecting Your Work with Automatic and Manual Backups	341

<i>Part VII: The Part of Tens</i>	349
Chapter 22: Ten Awesome Features That Didn't Fit Anywhere Else.....	351
Chapter 23: Ten Ways to Get More Help.....	359
<i>Index</i>	363

Table of Contents

<i>Introduction</i>	1
Conventions Used in This Book.....	1
What You're Not to Read.....	2
Foolish Assumptions.....	3
How This Book Is Organized	3
Part I: Getting to Know Scrivener	4
Part II: Meeting the Inspector	4
Part III: Starting to Write	4
Part IV: Getting Your Manuscript Out There.....	4
Part V: Customizing Your Scrivener Experience	4
Part VI: Getting the Most Out of Scrivener	5
Part VII: The Part of Tens.....	5
Icons Used in This Book	5
Where to Go From Here.....	5
<i>Part 1: Getting to Know Scrivener</i>	7
Chapter 1: Getting Started in Scrivener	9
Understanding What Scrivener Is (and Isn't).....	9
Understanding the Differences between Mac and Windows Versions	10
Looking at Scrivener Keyboard Conventions	11
Creating a Project.....	12
Choosing the right template.....	13
Naming your project.....	14
Determining where to save your project	14
Understanding the Scrivener Interface.....	15
Menu bar	16
Toolbar	17
Binder	17
Editor.....	18
Inspector	19
Determining Your Writing Style.....	20
Chapter 2: Organizing Your Work with the Binder	21
Understanding Files and Folders in Scrivener	22
Working with the Root Folders	23
Building Your Scrivener Project	24
Adding a text document.....	24
Adding a folder	26
Creating a folder at the root level.....	27
Importing files	28

Working with Scrivener Items.....	33
Renaming an item	33
Moving Binder items	33
Grouping items.....	35
Changing folder and file icons.....	36
Splitting and merging documents.....	36
Deleting files and folders	41

***Part 11: Meeting the Inspector* 43**

Chapter 3: Working with the Synopsis. 45

Understanding the Synopsis	45
Populating the Synopsis	46
Renaming an item	47
Adding text	47
Adding an image.....	48
Deleting an image.....	49

Chapter 4: Tracking Scene Elements with Metadata 51

Navigating the General Meta-Data Section.....	52
Working with the Label and Status Fields	53
Changing the field name.....	54
Deleting existing values	55
Adding new values.....	56
Editing existing values.....	57
Changing value colors	57
Rearranging the list of values.....	58
Setting a default value.....	59
Assigning Label and Status Values	60
Assigning a value from the Inspector.....	60
Assigning a value with the contextual menu.....	61
Using Label Colors to Distinguish Items.....	63

Chapter 5: Working with Document Support Panes 67

Looking at the Document Support Panes.....	67
Taking Notes	68
Comparing project and document notes.....	69
Entering notes	69
Modifying notes.....	71
Adding an image to notes	71
Managing project notes.....	72
Getting the Skinny on References.....	73

Linking to Reference Material	74
Adding an internal reference.....	75
Adding an external reference	76
Editing and deleting a reference	78
Viewing a reference	79
Assigning Keywords	80
Comparing keywords to other metadata.....	80
Adding a keyword to an item	81
Applying an existing keyword to a file	82
Removing a keyword from an item.....	82
Working with the Project Keywords Window.....	83
Applying keywords	83
Finding items by keyword.....	84
Adding a keyword to the project	85
Changing the keyword color	85
Modifying a keyword	86
Deleting a keyword	86
Creating Custom Metadata.....	86
Adding a custom metadata field	87
Adding a value.....	88
Modifying a value.....	89
Deleting a custom metadata field	89
Looking at the Remaining Document Support Options	90
Snapshots.....	90
Comments & Footnotes.....	90
Locking the Inspector.....	91

***Part III: Starting to Write* 93**

Chapter 6: Introducing the Editor: Where the Magic Happens 95

Dissecting the Editor	95
The Format bar	96
The Header bar	103
The Footer bar.....	105
The Ruler.....	106
Seeing Double with Split Screen Mode	108
Splitting the screen.....	110
Adding a file to the split screen	110
Locking the Editor	111
Selecting the active document in the Binder	112
Locking the Inspector pane	112
Splitting the Editor vertically	113
Using QuickReference Panels.....	114
Using Scrivenings Mode to View Documents Together.....	116
Checking Your Spelling and Grammar	117

Chapter 7: Getting Rid of Distractions with Composition Mode	119
Comparing Composition Mode to the Full Screen Function	119
Entering Composition Mode	120
Personalizing the Composition Mode Experience	121
Using the menu bar and control strip	121
Adjusting Composition mode settings	122
Changing Composition mode settings for all projects	123
Working in Composition Mode	126
Viewing the Inspector Panel.....	127
Chapter 8: Planning Your Project with the Corkboard	129
Viewing the Corkboard	130
Understanding Index Card Elements	131
Default elements	131
Optional elements.....	132
Working in the Corkboard.....	132
Modifying the Corkboard Layout	133
Understanding the Types of Corkboards	134
Linear Corkboard.....	135
Freeform Corkboard.....	135
Stacked Corkboards	137
Adding a New Document in the Corkboard.....	139
Viewing the Corkboard in Split Screen	140
Modifying the Corkboard Preferences.....	141
Printing Index Cards.....	142
Chapter 9: Getting a High-Level View of Your Project with the Outliner.	145
Accessing the Outliner.....	145
Arranging the Outliner	146
Expanding and collapsing items	147
Adding and removing columns	148
Adjusting column width.....	149
Moving items within the Outliner	149
Sorting by column.....	149
Hiding and showing the Synopsis	151
Editing in the Outliner.....	152
Viewing Your Outline in Split Screen	154
Printing Your Outline	155
Exporting Your Outline to a Spreadsheet	158

Chapter 10: Marking Up Your Text with Inline Annotations and Comments	159
Using Inline Annotations to Insert Notes into Your Text	159
Creating an annotation.....	160
Changing annotation color	161
Splitting an annotation.....	161
Searching for an annotation	162
Editing and deleting an annotation.....	164
Converting annotations to comments.....	164
Stripping all notations from a document.....	165
Using Comments to Create Linked Notes in the Sidebar.....	165
Adding a comment.....	166
Editing and deleting a comment	166
Changing the comment color	167
Using comments to navigate a document.....	168
Moving a comment	168
Converting a comment to an inline annotation	168
Exporting Comments and Annotations.....	169
Chapter 11: Citing Your Sources with Footnotes	171
Understanding the Types of Footnotes	172
Linked footnotes	172
Inline footnotes	172
Adding a Footnote	172
Adding a linked footnote.....	173
Using footnote markers.....	174
Adding an inline footnote	176
Adding a referenced footnote	176
Editing or Deleting a Footnote	179
Stripping All Notations from a Document	180
Importing and Exporting with Footnotes	181
<i>Part IV: Getting Your Manuscript Out There</i>	183
Chapter 12: Setting Up the Compile Options	185
Deciding on a Format and Output Type	186
Predefined compile formats	187
Output types.....	188
Accessing the Compilation Options.....	190

Choosing which Documents to Export	192
Choosing contents by individual selection	192
Choosing contents by predetermined selection.....	192
Narrowing contents with a filter	193
Overriding the contents list selections.....	193
Adding front matter to the compilation.....	194
Formatting the Compiled Output	195
Understanding the Structure and Content table	196
Changing the final format with the Formatting Editor	200
Working with Some Helpful Format Options	208
Forcing one font for the entire compilation	208
Forcing a page break before a document	208
Preserving the format of a document	209
Customizing the transitions between Binder items	
with separators	209
Inserting a separator when an empty line falls on a page break....	211
Adding an end-of-text marker	212
Formatting your output into columns.....	212
Removing footnotes from compiled output	213
Converting footnotes to endnotes.....	213
Exporting comments and annotations for use in Word.....	214
Exporting comments and annotations as inline comments	214
Setting the margins.....	215
Adjusting how word and character counts are calculated	216
Customizing Headers and Footers	216
Adding or modifying a header or footer	218
Using a different first page header or footer	220
Starting the page count on the first page	221
Making Text Conversions	221
Converting special characters to plain-text versions	221
Changing character formatting.....	222
Formatting Your E-Book	223
Adding a cover	223
Adding document properties for e-books.....	224
Increasing the navigation dots on the Kindle progress bar	225
Setting Up Scripts for Export	225

Chapter 13: Exporting Your Project with Compile227

Compiling Your Project	227
Viewing and Previewing the Output.....	230
Saving and Resetting Compile Settings.....	231
Saving compile settings without compiling the project	231
Resetting the compile settings.....	231
Creating and Deleting Compile Format Presets.....	232
Saving your compile settings as a custom format.....	232
Deleting a custom compile format.....	233
Revealing or hiding compile presets	234

Exporting for E-Books	234
Compiling for ePub	234
Validating your ePub file.....	235
Compiling for Kindle.....	237
Previewing your Kindle file.....	239
Exporting Special Types of Output	241
Creating an outline without numbering.....	242
Compiling a list of document notes.....	243

Part V: Customizing Your Scrivener Experience..... 245

Chapter 14: Setting Word Count Goals and Checking Progress . . . 247

Working with Project Targets	247
Setting a draft and session target	248
Resetting the session count	250
Adjusting the target options.....	250
Adding Targets to a Document	254
Checking Project Statistics.....	255
Changing Project Statistics Options.....	256
Using Text Statistics to View Word Frequency	258
Tracking Productivity	259

Chapter 15: Saving Time with Custom Layouts and Project Templates261

Customizing Your Workspace with Layouts	261
Saving the current layout.....	262
Creating a new layout.....	263
Applying a layout to your workspace	264
Modifying a layout	265
Deleting a layout	265
Exporting a layout.....	265
Importing a layout	266
Saving Time on Future Projects with Custom Project Templates.....	266
Creating and saving a custom project template	267
Working with project templates	270

Chapter 16: Creating Useful Forms with Document Templates 277

Viewing Existing Document Templates	277
Creating a Document from a Document Template.....	278
Editing a Document Template.....	280
Creating a Custom Template.....	280
Working with the Document Templates Folder.....	281
Removing the template folder designation	282
Designating a templates folder.....	282
Changing the Default New Document Type	283

***Part VI: Getting the Most Out of Scrivener* 285**

Chapter 17: Searching High and Low287

Working with Project Search	287
Searching a project.....	288
Choosing which elements to search	289
Limiting the search results.....	290
Examining other search options.....	291
Using Project Replace.....	292
Running Document Find and Replace.....	294
Using Document Find	295
Viewing recent searches.....	296
Working with Document Replace	297
Finding by Format.....	299
Marking the Spot with Bookmarks	301
Adding a bookmark.....	301
Adding a bookmark header	302
Navigating to bookmarks	303

Chapter 18: Creating Collections for Quick Access to Related Files305

Looking at the Types of Collections.....	305
Working with Standard Collections.....	306
Creating a standard collection.....	306
Adding an item to a standard collection.....	308
Removing a file from a standard collection.....	310
Reorganizing a standard collection.....	311
Moving reordered collection items back to the Binder.....	312
Changing the collection color	312
Creating a Search Collection.....	313
Working with the Search Results Collection.....	314
Converting a Saved Search Collection to a Standard Collection.....	314
Renaming a Collection	315
Removing a Collection	315
Viewing a Collection as a Container.....	316
Showing the Label and Status Columns in the Collections List.....	316

Chapter 19: Saving Versions of Your Files with Snapshots319

Creating a Snapshot	319
Viewing Snapshots in the Sidebar	321
Creating Titled Snapshots	322
Sorting Snapshots.....	323

Comparing Snapshots 323
 Viewing comparisons in the sidebar 323
 Viewing comparisons in a split screen without markups 324
 Viewing comparisons in a split screen with markups 326
 Changing Compare settings 327
Rolling Back to a Previous Document Version 329
Deleting a Snapshot 330
Setting Up Automatic Snapshots 330

Chapter 20: Tracking Your Revisions 333

Marking Text 334
 Marking text with a new level 335
 Marking existing text 335
 Marking text for deletion 335
Finding Revisions 336
Removing Revisions 337
 Removing revisions by color 337
 Removing all revision levels 338
Changing Revision Mode Colors 338
Compiling with Marked Revisions 340

Chapter 21: Protecting Your Work with Automatic and Manual Backups 341

Understanding the Importance of Backups 342
Setting Up Automatic Backup Preferences 342
Excluding a Project from Automatic Backup 345
Forcing a Manual Backup 346
Restoring a Project from a Backup File 347

Part VII: The Part of Tens..... 349

Chapter 22: Ten Awesome Features That Didn't Fit Anywhere Else . . . 351

Showing Invisible Characters 351
Copying Files between Projects 352
Taking Notes with the Scratch Pad 352
Looking at the Editor in Page View 353
Appending Text to a Document 353
Creating Links between Documents in a Project 354
 Inserting a link with a title 354
 Converting existing text to a link 354
 Removing a link 354
 Changing link behavior 355

Inserting a Table of Contents	355
Sorting Paragraphs	356
Making Duplicates of Binder Items.....	356
Duplicate with subdocuments	356
Duplicate without subdocuments.....	357
Naming Names	357
Chapter 23: Ten Ways to Get More Help	359
Getting Interactive with the Tutorial	359
Using the User Manual	359
Letting the Template Be Your Guide.....	360
Watching Online Video Tutorials	360
Finding Your Answers in the Forum	360
Searching for Answers on the FAQ page	361
Checking out the Scrivener Support Page.....	361
E-Mailing Technical Support	361
Revvng the Search Engine	362
Schmoozing	362
<i>Index</i>	363

Introduction

If writing tools were teachers, your word processor would be the one who admonishes you to color within the lines and always use green for grass. Scrivener would be the cool teacher who encourages you to draw your own picture and praises your purple sun.

Don't get me wrong: Word processors have their place. But although they provide the tools to make your manuscript look pretty, they force you to write in a linear fashion that just doesn't match the way many writers work.

Scrivener, on the other hand, is so flexible, it could teach yoga. The program bends over backwards to accommodate your writing needs. Want to write the ending first? Go for it! Want to look only at scenes from one character or storyline? No problem.

Scrivener's flexibility makes it powerful — but sometimes a bit overwhelming, which is where this book comes in. In these pages, you can figure out many of Scrivener's jaw-dropping moves so that, before long, you too can bend like a pretzel in pursuit of writerly nirvana.

Conventions Used in This Book

This book is not a philosophical work on the theory and value of writing software. In my house, that kind of book would be a doorstop.

No, this book is a hands-on, get-to-work teacher on the page. So, to try out any of the actions described, you have to get your hands on the keyboard and mouse (or trackpad).

With that in mind, you need to have a few skills:

- ✓ **Clicking:** You need to know how to click, double-click, and right-click with your mouse or trackpad. Right-clicking opens up a whole new world of contextual menus that apply to whatever you're working on. Also called a *secondary click*, you can Control-click on the Mac if your mouse isn't set up to right-click.
- ✓ **Drag and drop:** You'll be dragging things around a lot in this book — but I promise nothing heavy. Dragging is accomplished by clicking an object and holding the mouse button down while moving the pointer on the screen. You drop by letting go of the mouse button.

Don't know how to drag with a trackpad? While hovering the pointer over the selected items, click the trackpad and hold it down while using another finger to drag the items where you want them to go. (I usually click with my thumb and drag with my index finger, but use whatever feels comfortable to you.)

To make reading easier, you'll see some of the following conventions used throughout the book:

- ✔ A keyboard shortcut is represented like this: ⌘+V. This text means that you press and hold the ⌘ key and type the letter V, then release both keys.
Some keyboard shortcuts are combinations of more than two keys, such as Shift+⌘+S. For this one, press and hold Shift and ⌘, and then type the letter S. Then release all three keys.
- ✔ Menu commands are written like Project→New Text, which tells you to click Project to open the Project menu and choose New Text from that menu.
- ✔ Web addresses appear like `www.literatureandlatte.com`.
- ✔ When I want to show you a message or text that appears in the editing portion of Scrivener, it looks like this: `Bob didn't know what to do next. Should he buy a gun or a beer?`
- ✔ When I'm directing you to type specific text, it appears in bold. For example, I might tell you to type **Bob didn't know what to do next**.

Windows users, have no fear. Although Scrivener was originally created for the Mac — and at this time, the Mac version is still the most advanced — much of this book still applies to the Windows version, too.

For more on the key differences between Scrivener for Mac and Scrivener for Windows, check out Chapter 1.

What You're Not to Read

Unless you really, really want to, you don't have to read this book from cover to cover. Each section and chapter is designed as a freestanding module so that you can dip in anywhere and get right to work.

Foolish Assumptions

We all know what assumptions do, but in order to write this book, I had to make a few anyway. For starters, I assumed that you have some fundamental skills with your computer, such as turning it on, starting a program, using a mouse, and accessing and saving files.

In addition, I assumed you've at least used a word processor before — whether Microsoft Word, Corel WordPerfect, Apple Pages, or something else — so you have some familiarity with selecting text, basic formatting (such as font, font size, justification, and spacing), and keyboard use.

Not only that, but because this book is about a piece of writing software, I figured you *write something*. I know, dangerous, right? Really, I don't care if it's a 1,000-page futuristic mystery about flying snakes or weekly letters to your grandmother. It's all writing. Academic papers, news articles, recipes, and diaries count, too.

Finally, I reasoned that you actually want to find out Scrivener's secrets. Whether you've been playing with it for years without digging into what it can really do, or you just heard from a friend that Scrivener was the best thing to happen to writers since the ballpoint pen and you want to know what all of the fuss is about, there's a reason you picked up this book.

When I use the word *Scrivener*, I'm referring to Scrivener 2 for Mac — and specifically for Mac OS X Lion — but much of the information I provide applies to the Windows version, as well. And if it doesn't now, it will eventually. Those fabulous guys over at Literature & Latte are working like an army of ants to get the Windows version all caught up.

How This Book Is Organized

This book is organized into seven major parts that have two or more chapters each. The chapters are split up into even smaller sections. If you're a complete Scrivener newbie, don't worry, each section is written as a stand-alone piece that takes you step-by-step through the topic.

No need to read in order. You can jump right to the section about project templates without wading through corkboards and outlines, if you so desire. So, pick a topic, flip — literally or virtually — to the appropriate page, and try something new.

Part I: Getting to Know Scrivener

This part introduces Scrivener and its unique parts. You can find out how to create a new project, find your way around, and work with documents inside your project. Newbies: Start here!

Part II: Meeting the Inspector

This part walks you through the Scrivener Inspector pane's many features, from the Synopsis, to metadata, to all those buttons at the bottom. You can get the scoop on notes, references, keywords, and snapshots.

Part III: Starting to Write

The chapters in this part deal with getting the words down on virtual paper. They cover the Editor, working in Split Screen mode, Composition (Full Screen) mode, the Corkboard, the Outliner, annotations, and footnotes.

Part IV: Getting Your Manuscript Out There

This part talks about exporting your work from Scrivener. Whether you just need to get a few chapters into Word or the whole book into EPUB format, this part's for you.

Part V: Customizing Your Scrivener Experience

This part digs into some of the fun and cool features that really make Scrivener shine, such as tracking your progress, custom layouts, creating project templates, and document templates.

Part VI: Getting the Most Out of Scrivener

The chapters in this part introduce you to functions that can make your writing life easier: searching, creating collections, working with revisions, and backing up your work.

Part VII: The Part of Tens

This traditional final part of any *For Dummies* book contains chapters that introduce you to cool features that didn't fit anywhere else and gives you ideas on how to find more Scrivener help.

Icons Used in This Book

Tips alert you to helpful information or timesaving shortcuts.

The Remember icon calls your attention to important ideas to keep in mind while performing a task.

This icon points out extra tidbits for your inner computer geek. Helpful, but not strictly necessary to know, you can skip these if they make your eyes cross.

I use the Warning icon sparingly, but when you see it, take notice. It calls your attention to potential pitfalls.

Where to Go From Here

Dig in! Unless you're new to Scrivener — and even then — you don't have to start at page one. I won't be offended if you don't read every word I wrote. Well, not *too* offended.

Go on. Peruse the Table of Contents or the handy index at the back of the book, and find a topic that interests you.

In need of a distraction-free desktop? Chapter 7 can help you find your Zen. Been dying to unravel the mystery of project templates? Investigate Chapter 15. Stumped by exporting and compiling? Part IV can enlighten you.

If, for some reason, you want to know more about me — or contact me — visit my website at www.gwenhernandez.com. I'd love to know what your favorite Scrivener feature is or how the program helped your writing process.

I hope you enjoy this book. If it helps you use Scrivener to support your unique approach to writing, then I've done my job.

Good luck, and write on!