

AppleWorks 6

Quick Reference

FOR MAC

AppleWorks Help

Step-by-step instructions and many more keyboard shortcuts are in AppleWorks Help.

Open AppleWorks Help in any of the following ways:

- Press **⌘?** (question mark).
- Choose AppleWorks Help from the Help menu.
- Press the Help button (available on many keyboards).
- In a dialog box, click the “?” button (if available).

To get information (“tooltips”) about an item in the Button Bar or Tools window, let the pointer rest over the item.

Note: For the Button Bar, you can turn tooltips off and on in the Customize Button Bar dialog box.

View controls

Show/Hide window shortcuts

Show/Hide Accents	⌘-K
Show/Hide Button Bar	Shift-⌘-X
Show/Hide Clippings	⌘-2
Show/Hide Links	Shift-⌘-M
Show/Hide Rulers	Shift-⌘-U
Show/Hide Starting Points	⌘-1
Show/Hide Tools	Shift-⌘-T

General keyboard shortcuts

Close	⌘-W
Copy	⌘-C or F3
Cut	⌘-X or F2
Find/Change	⌘-F
Find Again (With the Find dialog box closed)	⌘-E
Help	⌘-? or Help
New (Opens a new word-processing document. Choose a different document type in the General Preferences dialog box.)	⌘-N
Open	⌘-O
Page View	Shift-⌘-P
Paste	⌘-V or F4
Print	⌘-P
Quit	⌘-Q
Save	⌘-S
Save As	Shift-⌘-S
Select All	⌘-A
Show keyboard shortcuts in dialog boxes	⌘
Spelling: Check Document	⌘-= (equal sign)
Spelling: Check Selection	Shift-⌘-Y
Thesaurus	Shift-⌘-Z
Undo/Redo	⌘-Z or F1

Tools window

To open the Tools window, choose Show Tools from the Window menu or press Shift-⌘-T.

Table keyboard shortcuts

Action or command	Keyboard shortcut
Insert table	⌘-Y
Insert cells (above selected row or to left of selected column)	Shift-⌘-I
Delete selected row or column	Shift-⌘-K
Merge selected cells	⌘-M
Subdivide selected cell or cells	⌘-J

Typing and moving around in a table

To move	Do this
To any cell	Click inside the cell. (Double-click if the table is not selected.)
One cell to the left	Press the Command (⌘) key and the Left Arrow key.
One cell to the right	Press the Command (⌘) key and the Right Arrow key.
One cell up	Press the Command (⌘) key and the Up Arrow key.
One cell down	Press the Command (⌘) key and the Down Arrow key.

Word processing

Shortcuts for selecting text

Word	Double-click word
Line	Click line three times
Paragraph	Click paragraph four times
From insertion point to beginning of paragraph	Shift-Option-Up Arrow
From insertion point to end of paragraph	Shift-Option-Down Arrow
Extend selection	Click one end, of selection, then Shift-click the other
Extend selection a paragraph at a time	Click one end, then press Shift-Up Arrow or Shift-Down Arrow
Whole document	⌘-A
From insertion point to beginning of document	Shift-⌘-Up Arrow
From insertion point to end of document	Shift-⌘-Down Arrow

Entering special characters

Nonbreaking space	Option-Space bar
Line break (soft return)	Shift-Return
Column break	Enter
Page break	Shift-Enter
Section break	Option-Enter

Text ruler controls

Paragraph margin

Paragraph alignment

Line spacing

Tab markers

To set a tab, drag a tab marker to the text ruler.

Number of columns

Spreadsheet

Keyboard and mouse shortcuts

Fill Down	⌘-D
Fill Right	⌘-R
Insert Cells	Shift-⌘-I
Make Chart	⌘-M
Modify a chart element	Double-click chart element
Sort	⌘-J

Navigation

To accept current entry and	Press
Move one cell down	Return or Down Arrow
Move one cell up	Shift-Return or Up Arrow
Move one cell right	Tab or Right Arrow
Move one cell left	Shift-Tab or Left Arrow
Remain in current cell	Enter

Note: You can change some of these navigation techniques in the General Preferences dialog box.

Presentation

Navigation in slide show mode

Go to first slide	Home
Go to last slide	End
Go to next slide	Page Down or Tab
Return to previous slide	Page Up or Shift-Tab
Stop slide show	Esc, Q, or ⌘-. (period)

Database

Status panel

Browse and List modes

- Drag to display a different record.
- Click to go to the previous record.
- Click to go to the next record.
- Click and type a record number to go to a specific record.
- Records: 2 — Number of visible records
- Selected: 1 — Number of selected records
- Unsorted — Sort status
- Layouts
- Searches
- Reports
- Sorts

Find mode

- Click and type a number to go to a specific find request.
- Requests: 1 — Number of find requests
- Find from:
 - Visible
 - All — Search all or only visible records.
- Omit — Hide found records.
- Find — Click to find records.

Keyboard and mouse shortcuts

Activate a field	Tab, or click inside the field
Deselect all records	Enter
Find (create a find request)	Shift-⌘-F
Go to a record	⌘-G
New record	⌘-R
Select a record	Click the record outside a field
Select contiguous records	Click the first record, then Shift-click the last record
Select or deselect records individually	⌘-click

Navigation

Move to the next field	Tab
Move to the previous field	Shift-Tab
Move to the next record (same field)	⌘-Return
Move to the previous record (same field)	Shift-⌘-Return

www.apple.com

© 2001 Apple Computer, Inc. All rights reserved. Apple, the Apple logo, AppleWorks, and Mac are trademarks of Apple Computer, Inc., registered in the U.S. and other countries.

034-1079-A
Printed in U.S.A.