LEARNING MADE EASY

macOS[®] Mojave

Take a tour of the macOS Mojave interface

Get organized and save time with macOS applications

Pick up pro tips on using your Mac efficiently

Bob "Dr. Mac" LeVitus

Co-author of iPhone For Dummies

macOS[®] Mojave

by Bob LeVitus

Houston Chronicle "Dr. Mac" columnist

macOS[®] Mojave For Dummies[®]

Published by: John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030-5774, www.wiley.com

Copyright © 2019 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

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 as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Trademarks: Wiley, For Dummies, the Dummies Man logo, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and may not be used without written permission. macOS is a registered trademark of Apple, Inc. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book. *macOS Mojave For Dummies* is an independent publication and has not been authorized, sponsored, or otherwise approved by Apple, Inc.

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 https://hub.wiley.com/community/support/dummies.

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.

Library of Congress Control Number: 2018957900

ISBN 978-1-119-52019-1 (pbk); ISBN 978-1-119-52016-0 (ebk); ISBN 978-1-119-52022-1 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents at a Glance

Introduction	1
Part 1: macOS Basics	5
CHAPTER 1: macOS Mojave 101 (Prerequisites: None)	
CHAPTER 2: Desktop and Windows and Menus (Oh My!)	
CHAPTER 3: What's Up, Dock?	45
CHAPTER 4: Delving Deeper into Finder and Its Desktop	
CHAPTER 5: What's New in Mojave's Finder?	
Part 2: How Stuff Works	113
CHAPTER 6: Having It Your Way	115
CHAPTER 7: Opening and Saving Files	137
CHAPTER 8: File and Folder Management Made Easy	163
CHAPTER 9: Comprehending the macOS Clipboard	
Part 3: Getting Things Done	183
CHAPTER 10: Four Terrific Timesaving Tools	185
CHAPTER 11: Organizing Your Life	203
CHAPTER 12: Are You Siri-ous?	221
CHAPTER 13: Maps Are Where It's At.	227
снартег 14: Four New (iOS) Apps in Mojave	239
Part 4: Getting Along with Others	251
CHAPTER 15: (Inter)Networking	253
CHAPTER 16: Dealing with People	271
CHAPTER 17: Communicating with Mail and Messages	
CHAPTER 18: Sharing Your Mac and Liking It.	303
Part 5: Getting Creative	337
CHAPTER 19: The Musical Mac	
CHAPTER 20: The Multimedia Mac	357
CHAPTER 21: Words and Letters	
CHAPTER 22: Publish or Perish: The Fail-Safe Guide to Printing	

Part 6: Care and Feeding	399
CHAPTER 23: Features for the Way You Work	101
CHAPTER 24: Safety First: Backups and Other Security Issues	129
CHAPTER 25: Utility Chest	145
CHAPTER 26: Troubleshooting macOS	163
Part 7: The Part of Tens 2 CHAPTER 27: Ten Ways to Speed Up Your Mac Experience 2 CHAPTER 28: Ten Great Websites for Mac Freaks 2	175

Table of Contents

INTRO	DUCTION	1
	About This Book	
	Foolish Assumptions	
	Icons Used in This Book	
	Beyond the Book	
	Where to Go from Here	
PART 1	l: macOS BASICS	5
CHAPTER 1:	macOS Mojave 101 (Prerequisites: None)	7
	Gnawing to the Core of macOS	
	A Safety Net for the Absolute Beginner (or Any User)	
	Turning the dang thing on	
	What you should see on startup	
	Shutting down properly	
	A few things you should definitely not do with your Mac	
	Point-and-click Boot Camp	
	Not Just a Beatles Movie: Help and the Help Menu	
CHAPTER 2:	Desktop and Windows and Menus (Oh My!)	23
	Touring Finder and Its Desktop	
	Anatomy of a Window	
	Top o' the window to ya!	
	A scroll new world	
	(Hyper)active windows	
	Dialog Dealie-Boppers	
	Working with Windows	
	Opening and closing windows	
	Resizing windows and window panes	
	Moving windows	
	Shuffling windows	
	Menu Basics	
		20
	The ever-changing menu bar	
	Contextual menus: They're sooo contextual!	
	Contextual menus: They're sooo contextual!	
	Contextual menus: They're sooo contextual! Recognizing disabled options Navigating submenus	
	Contextual menus: They're sooo contextual!	

CHAPTER 3:	What's Up, Dock?	45
	A Quick Introduction to Your Dock	46
	The default icons of the dock.	
	Trash talkin'	49
	Opening application menus on the dock	51
	Reading dock icon body language	
	Opening files from the dock	
	Customizing Your Dock	
	Adding dock icons	
	Removing an icon from the dock	
	Resizing the dock	
	What should you put on your dock?	
	Setting your dock preferences	59
CHAPTER 4:	Delving Deeper into Finder and Its Desktop	65
	Introducing Finder and Its Minions: The Desktop and Icons	
	Introducing the desktop	
	Bellying up to the toolbar	
	Figuring out what an icon is	
	Identifying your Finder icons in the wild	
	Aliases Are Awesome!	
	Creating aliases	75
	Deleting aliases	76
	Hunting down an alias's parent	
	The View(s) from a Window	
	Moving through folders fast in Column view	
	Perusing in Icon view	
	Listless? Try touring folders in List view	
	Hangin' in the Gallery (view).	
	What's next on the (View) menu?	
	Finder on the Menu.	
	The actual Finder menu	
	Like a road map: The current folder's pop-up menu	
	Going places with the Go menu Customizing Finder Windows	
	Adding folders to the sidebar	
	Setting Finder preferences.	
	Digging for Icon Data in the Info Window	
CHAPTER 5:	What's New in Mojave's Finder?	
	Cleaning Up Your Desktop Automatically with Stacks	
	Managing your Stacks	100
	Quick Actions: Now Playing All Over Mojave	
	Getting the most out of Markup	
	Trimming video without launching an app	104

	Do It Quicker with Finder Quick Actions	105
	Creating PDFs without launching an app	105
	Creating custom Finder Quick Actions	105
	Four More Cool Mojave Tricks	106
	Shooting screens	106
	Dynamic desktop images	109
	Recently used apps in the dock	109
	Mentions of Gallery view	110
PART 2	: HOW STUFF WORKS	113
CHAPTER 6:	Having It Your Way	115
	Introducing System Preferences	115
	Putting a Picture on the Desktop	118
	Setting Up a Screen Saver	120
	Putting Widgets on the Dashboard	121
	Giving Buttons, Menus, and Windows a Makeover	123
	Adjusting the Keyboard, Mouse, Trackpad, and	
	Other Hardware	
	Styling Your Sound	135
CHAPTER 7:	Opening and Saving Files	137
	A Quick Primer on Finding Files.	
	Understanding the macOS Folder Structure	
	Understanding nested folders	
	From the top: The Computer folder	
	Peeking into the Applications folder	
	Visiting the Library folders	
	Let it be: The System folder	
	There's no place like Home	
	Your personal library card	
	Saving Your Document Before It's Too Late	
	Stepping through a basic save.	148
	Save As versus Duplicate: Different names for the same result	151
	Open, Sez Me	
	With drag-and-drop.	
	With a Quick Look	
	When your Mac can't open a file	
	With the application of your choice	
CHAPTER 8:	File and Folder Management Made Easy	
	Organizing Your Stuff in Folders	
	Files versus folders	
	Organizing your stuff with subfolders	164

	Creating new folders	166
	Navigating with spring-loaded folders	
	Smart folders	
	Shuffling Files and Folders	
	Moving files and folders	
	Selecting multiple icons	
	Playing the icon name game: Renaming icons	
	Renaming multiple icons at once	
	Compressing files	
	Getting rid of icons	
	The Incredible iCloud Drive	175
	Comprehending the macOS Clipboard	177
CHAPTER 5.	Introducing the Clipboard	
	Copying Files and Folders.	
	Pasting from the Clipboard	
	Mojave's Universal Clipboard	
PART	3: GETTING THINGS DONE	183
	Four Terrific Timesaving Tools	105
CHAPTER 1	-	
	With a Quick Look	
	Share and share alike with the Share menu	
	Slide into Slideshow (full-screen) mode	
	Spotlight on Finding Files and Folders Faster	
	Using the Find command	
	Using the Spotlight menu and its keyboard shortcut	
	Blast Off with Mission Control	
	The Mission Control pane: It's painless	
	Hot corners are hot stuff!	
	Mission Control's Spaces from 30,000 feet (an overview)	
	Getting around in space(s) Launchpad: The Place for Applications	
CHAPTER 1	Crganizing Your Life	203
	Keeping Track with Calendar	204
	Navigating Calendar views	204
	Creating calendars	205
	Deleting a calendar	207
	Creating and managing events	207
	Reminders: Protection Against Forgetting	210
	Getting started with Reminders	
	To do or not to do: Setting reminders	212
	Everything You Need to Know about Notification Center	213
	Use Notes for Making Notes	217

CHAPTER 12: Are You Siri-ous?	221
What Siri Can Do for You	221
Working with Siri	223
Making Siri Your Own	224
CHAPTER 13: Maps Are Where It's At	
Finding your current location with Maps	
Finding a person, place, or thing	
Views, zooms, and pans	
Maps and Contacts	
Timesaving map tools: Favorites, Recents, and Contacts	
Smart map tricks	
CHAPTER 14: Four New (iOS) Apps in Mojave	239
Taking Stock of the Market with Stocks	
Adding and deleting stocks, funds, and indexes.	
Details, details, details	
Charting a course	
Read All About It in News	
What are your interests?	244
How News works	245
Managing your news	
Recording Memos with Voice Memos	
Recording a voice memo	
Listening to a voice memo	
Naming a voice memo	
Trimming a voice memo	
Controlling Lights, Locks, and More with Home	250
PART 4: GETTING ALONG WITH OTHERS	251
CHAPTER 15: (Inter)Networking	253
Getting Connected to the Internet	
Your Internet service provider and you	
Plugging in your Internet-connection settings	255
Browsing the Web with Safari	257
Owning your toolbar	
Using the Safari sidebar	
Searching with Google	
Protect Yourself from Malice (and Ads)	
Checking out Help Center	
Audio and Video Calls with FaceTime	267

CHAPTER 16: Dealing with People	271
Collecting Your Contacts	271
Adding contacts	
Importing contacts from other programs	274
Creating a basic group	275
Setting up a smart group (based on contact criteria)	276
Deleting a group or smart group	277
The view is lovely	
Sync + Contacts = your contacts everywhere	278
CHAPTER 17: Communicating with Mail and Messages	281
Sending and Receiving Email with Mail	281
Setting up Mail	
A quick overview of the toolbar	
Composing a new message	
Sending email from the Contacts app	
Checking your mail	289
Dealing with spam	289
Mailboxes smart and plain	
Changing your preferences	
Sign here, please	
Mail rules rule	
Take a (Quick) look and (Slide) show me some photos	
Markup and Mail Drop	
Communicating with Messages	
Chit-chatting with Messages	
CHAPTER 18: Sharing Your Mac and Liking It	303
Introducing Networks and File Sharing	
Portrait of home office networking	305
Three ways to build a network	
Setting Up File Sharing	
Access and Permissions: Who Can Do What	
Users and groups and guests	
Creating users	
macOS knows best: Folders shared by default	
Sharing a folder or disk by setting permissions	
Useful settings for permissions	
Unsharing a folder	
Connecting to a Shared Disk or Folder on a Remote Mac	
Changing Your Password	
Changing your account password on your Mac	331
Changing the password of any account but your own	222
on your Mac	
someone else's Mac	333

More Types of Sharing Sharing a screen Sharing the Internet And yet more ways to share	334 335
PART 5: GETTING CREATIVE	337
CHAPTER 19: The Musical Mac	339
Apple Music and iTunes Match Rock!	340
Introducing iTunes	
Working with Media	
Adding songs	
Adding movies and TV shows	347
Adding podcasts	
Listening to iTunes Radio	
All about Playlists.	
Creating a regular playlist	
Filtering your Library with Column Browser	
Working with smart playlists	
Looking at the Genius playlist	
CHAPTER 20: The Multimedia Mac	
Playing Movies and Music in QuickTime Player	
Books App on the Mac	
Books App on the MacBuying an e-book	360
Books App on the Mac Buying an e-book. Shopping for e-books without Apple	360 362
Books App on the Mac Buying an e-book. Shopping for e-books without Apple Reading an e-book.	360 362 363
Books App on the Mac Buying an e-book. Shopping for e-books without Apple Reading an e-book. You're the Star with Photo Booth	
Books App on the MacBuying an e-book.Shopping for e-books without AppleReading an e-book.You're the Star with Photo BoothViewing and Converting Images and PDFs in Preview.	
Books App on the Mac Buying an e-book. Shopping for e-books without Apple Reading an e-book. You're the Star with Photo Booth Viewing and Converting Images and PDFs in Preview Importing Media	
Books App on the MacBuying an e-book.Shopping for e-books without AppleReading an e-book.You're the Star with Photo BoothViewing and Converting Images and PDFs in Preview.	
Books App on the MacBuying an e-book.Shopping for e-books without AppleReading an e-book.You're the Star with Photo BoothViewing and Converting Images and PDFs in PreviewImporting MediaDownloading photos from a cameraDownloading DV video from a camcorder.	
Books App on the Mac Buying an e-book. Shopping for e-books without Apple Reading an e-book. You're the Star with Photo Booth You're the Star with Photo Booth Viewing and Converting Images and PDFs in Preview Importing Media Downloading photos from a camera Downloading DV video from a camcorder	
Books App on the Mac Buying an e-book. Shopping for e-books without Apple Reading an e-book. You're the Star with Photo Booth You're the Star with Photo Booth Viewing and Converting Images and PDFs in Preview Importing Media Downloading photos from a camera Downloading DV video from a camcorder. CHAPTER 21: Words and Letters Processing Words with TextEdit	
Books App on the Mac Buying an e-book. Shopping for e-books without Apple Reading an e-book. You're the Star with Photo Booth Viewing and Converting Images and PDFs in Preview Importing Media Downloading photos from a camera Downloading DV video from a camcorder. CHAPTER 21: Words and Letters Processing Words with TextEdit Creating and composing a document	
Books App on the Mac Buying an e-book. Shopping for e-books without Apple Reading an e-book. You're the Star with Photo Booth Viewing and Converting Images and PDFs in Preview Importing Media Downloading photos from a camera Downloading DV video from a camcorder. CHAPTER 21: Words and Letters Processing Words with TextEdit Creating and composing a document Working with text	
Books App on the Mac Buying an e-book. Shopping for e-books without Apple Reading an e-book. You're the Star with Photo Booth Viewing and Converting Images and PDFs in Preview Importing Media Downloading photos from a camera Downloading DV video from a camera Processing Words with TextEdit Creating and composing a document Working with text Adding graphics to documents	
Books App on the Mac Buying an e-book. Shopping for e-books without Apple Reading an e-book. You're the Star with Photo Booth You're the Star with Photo Booth Viewing and Converting Images and PDFs in Preview Importing Media Downloading photos from a camera Downloading photos from a camera Downloading DV video from a camcorder. CHAPTER 21: Words and Letters Processing Words with TextEdit Creating and composing a document Working with text Adding graphics to documents Font Mania	
Books App on the Mac Buying an e-book. Shopping for e-books without Apple Reading an e-book. You're the Star with Photo Booth Viewing and Converting Images and PDFs in Preview Importing Media Downloading photos from a camera Downloading DV video from a camera Processing Words with TextEdit Creating and composing a document Working with text Adding graphics to documents	

CHAPTER 22: Publish or Perish: The Fail-Safe Guide	
to Printing	385
Before Diving In	386
Ready: Connecting and Adding Your Printer	
Connecting your printer	387
Setting up a printer for the first time	387
One last thing: Printer sharing	
Set: Setting Up Your Document with Page Setup	
Print: Printing with the Print Sheet	
Printing a document	
Choosing among different printers	
Choosing custom settings	
Preview and PDF Options.	
PART 6: CARE AND FEEDING	399
CHAPTER 23: Features for the Way You Work	401
Finally, a Dark Mode	
App Shopping, Improved	
Using Your iPhone as Your Mac's Camera or Scanner	
Talking and Listening to Your Mac	
Keyboard System Preferences pane: You talk and	
your Mac types.	
Commanding your Mac by voice	
Listening to your Mac read for you	
Automatic Automation Script Editor app: Write and edit AppleScripts Script Editor app: Write and edit AppleScripts	
Automator app: Automate almost anything	
A Few More Useful Goodies.	
Accessibility System Preferences pane: Make your	
Mac more accessible.	420
Energy Saver System Preferences pane: For energy	
conservation and sleep	422
Bluetooth System Preferences pane: Where	122
Bluetooth lives Ink System Preferences pane: Visible to pen-input	423
tablet users only	
Automatic Login in the Users & Groups System Preferences	
pane: Don't bother with the login screen	424
Allow your Apple Watch to unlock your Mac	424
Boot Camp Assistant app: Run Windows on your	
Mac really	
AirPlay Mirroring	
Handoff	426

CHAPTER 24: Safety First: Backups and Other	
Security Issues	429
Backing Up Is (Not) Hard to Do	430
Backing up with Mojave's excellent Time Machine	
Backing up by using the manual, brute-force method	434
Backing up by using commercial backup software	435
Why You Need Two Sets of Backups	436
Non-Backup Security Concerns.	436
About viruses and other malware	437
Firewall: Yea or nay?	
Install recommended software updates	
Protecting Your Data from Prying Eyes	
Blocking or limiting connections	
Locking down files with FileVault	442
Setting other options for security	443
CHAPTER 25: Utility Chest	445
In the Applications and Utilities Folders	445
Calculator	445
Activity Monitor	446
Disk Utility	448
Grapher	
Keychain Access	
Migration Assistant	456
System Information	456
Terminal	456
Capturing Your Screen	457
Mojave screen-shooting 101	458
Mojave screen-shooting options	
Mojave screen recording	461
CHAPTER 26: Troubleshooting macOS	463
About Startup Disks and Booting	463
Finding or creating a startup disk	
They call it a prohibitory sign for a reason	
Recovering with Recovery HD	466
Step 1: Run First Aid	
Step 2: Safe boot into Safe mode	467
Step 3: Zapping the PRAM/NVRAM	468
Step 4: Reinstalling macOS	
Step 5: Things to try before taking your Mac in for repair .	
If Your Mac Crashes at Startup	
Optimizing Storage	

PART 7: THE PART OF TENS	473
CHAPTER 27: Ten Ways to Speed Up Your Mac Experience Use Those Keyboard Shortcuts Improve Your Typing Skills Change Your Resolution Get a Mac with a View — and Preferences, Too Purchase a Faster Mac Add a Second Display Add RAM Upgrade to a Solid-State Drive (SSD) Upgrade to a New Hybrid Drive Subscribe to My Free Newsletter	476 477 477 479 481 482 482 483 483
-	
CHAPTER 28: Ten Great Websites for Mac Freaks The Mac Observer Macworld TidBITS iMore AppleWorld.Today. The Wirecutter Apple Support Other World Computing. dealmac/dealnews Working Smarter for Mac Users	488 488 489 489 489 490 491 491 492

Introduction

ou made the right choice twice: macOS Mojave (version 10.14) and this book. Take a deep breath and get ready to have a rollicking good time. That's right. This is a computer book, but it's fun. What a concept! Whether you're brand spanking new to the Mac or a grizzled Mac vet, I guarantee that reading this book to discover the ins and outs of macOS Mojave will make everything easier. The publisher couldn't say as much on the cover if it weren't true!

About This Book

This book's roots lie with my international best seller *Macintosh System* 7.5 For *Dummies*, an award-winning book so good that long-deceased Mac clone-maker Power Computing gave away a copy with every Mac clone it sold. *macOS Mojave For Dummies* is the latest revision and has been, once again, completely and thoroughly updated to include all the tasty goodness in macOS Mojave. In other words, this edition combines all the old, familiar features of dozens of previous editions — but is once again updated to reflect the latest and greatest offering from Apple as well as feedback from readers.

Why write a For Dummies book about Mojave? Well, Mojave is a big, somewhat complicated personal-computer operating system. So, I made *macOS Mojave For Dummies* a not-so-big, not-too-complicated book that shows you what Mojave is all about without boring you to tears, confusing you, or poking you with sharp objects.

In fact, I think you'll be so darned comfortable that I wanted the title to be *macOS Mojave Made Easy*, but the publishers wouldn't let me. Apparently, we *Dummies* authors have to follow some rules, and using *Dummies* in this book's title is one of them.

And speaking of dummies — remember, that's just a word. I don't think you're a dummy at all — quite the opposite! My second choice for this book's title was *macOS Mojave For People Smart Enough to Know They Need This Book*, but you can just imagine what Wiley thought of that.

The book is chock-full of information and advice, explaining everything you need to know about macOS Mojave in language you can understand — along with time-saving tips, tricks, techniques, and step-by-step instructions, all served up in generous quantities.

Another rule we *Dummies* authors must follow is that our books cannot exceed a certain number of pages. (Brevity is the soul of wit, and all that.) So, while I wish I could have included some things that didn't fit, I feel confident you'll find what you need to know about macOS Mojave in this book.

Still, a few things bear further looking into, such as these:

Information about many of the applications (programs) that come with macOS Mojave: An installation of macOS Mojave includes more than 50 applications, mostly located in the Applications and Utilities folders. I'd love to walk you through each one of them, but that would have required a book a whole lot bigger, heavier, and more expensive than this one.

I brief you on the handful of bundled applications essential to using macOS Mojave — namely, Calendar, Contacts, Messages, Mail, Safari, Siri, TextEdit, and the like — as well as several important utilities you may need to know how to use someday.

- Information about Microsoft Office, Apple lifestyle and productivity apps (iMovie, Numbers, Pages, and so on), Adobe Photoshop, Quicken, and other third-party applications: Okay, if all the gory details of all the bundled (read: *free*) macOS Mojave applications don't fit here, I think you'll understand why digging into third-party applications that cost extra was out of the question.
- Information about programming for the Mac: This book is about using macOS Mojave, not writing code for it. Dozens of books — most of which are two or three times the size of this book — cover programming on the Mac; this one does not.

Within this book, you may note that some web addresses break across two lines of text. If you're reading this book in print and want to visit one of these web pages, simply key in the web address exactly as it's noted in the text, pretending as though the line break doesn't exist. If you're reading this as an e-book, you've got it easy — just click the web address to be taken directly to the web page.

Foolish Assumptions

Although I know what happens when you make assumptions, I've made a few anyway.

First, I assume that you, gentle reader, know nothing about using macOS — beyond knowing what a Mac is, that you want to use macOS, that you want to understand macOS without having to digest an incomprehensible technical manual, and that you made the right choice by selecting this particular book. And so I do my best to explain each new concept in full and loving detail. Maybe that's foolish, but . . . that's how I roll.

Oh, and I also assume that you can read. If you can't, ignore this paragraph.

Icons Used in This Book

Little pictures (icons) appear off to the left side of the text throughout this book. Consider these icons miniature road signs, telling you a little something extra about the topic at hand. Here's what the different icons look like and what they all mean.

Look for Tip icons to find the juiciest morsels: shortcuts, tips, and undocumented secrets about Mojave. Try them all; impress your friends!

When you see this icon, it means that this particular morsel is something that I think you should memorize (or at least write on your shirt cuff).

Put on your propeller-beanie hat and pocket protector; these parts include the truly geeky stuff. It's certainly not required reading, but it must be interesting or informative, or I wouldn't have wasted your time with it.

STUFF

Read these notes very, very, very carefully. (Did I say *very*?) Warning icons flag important cautionary information. The author and publisher won't be responsible if your Mac explodes or spews flaming parts because you ignored a Warning icon. Just kidding. Macs don't explode or spew (with the exception of a few choice PowerBook 5300s, which won't run Mojave anyway). But I got your attention, didn't I?

Well, now, what could this icon possibly be about? Named by famous editorial consultant Mr. Obvious, this icon highlights all things new and different in macOS Mojave.

Beyond the Book

In addition to what you're reading right now, this product also comes with a free access-anywhere Cheat Sheet that provides handy shortcuts for use with macOS Mojave, offers my backup recommendations, and more. To get this Cheat Sheet, simply go to www.dummies.com and type **macOS Mojave For Dummies Cheat Sheet** in the search box.

Where to Go from Here

The first few chapters of this book are where I describe the basic things that you need to understand to operate your Mac effectively. If you're new to Macs and macOS Mojave, start there.

macOS Mojave is only slightly different from previous Mac operating systems, and the first part of the book presents concepts so basic that if you've been using a Mac for long, you might think you know it all — and okay, you might know most of it. But remember that not-so-old-timers need a solid foundation, too. So here's my advice: Skim through stuff you already know and you'll get to the better stuff sooner.

I would love to hear how this book worked for you. So please send me your thoughts, platitudes, likes and dislikes, and any other comments. Did this book work for you? What did you like? What didn't you like? What questions were unan-swered? Did you want to know more (or less) about something? Tell me! I have received more than 100 suggestions about previous editions, many of which are incorporated here. So please (please!) keep up the good work! Email me at Mojave4Dummies@boblevitus.com. I appreciate your feedback, and I *try* to respond to all reasonably polite email within a few days.

So what are you waiting for? Go! Enjoy the book!

macOS Basics

IN THIS PART . . .

Find the most basic of basics, including how to turn on your Mac.

Make the dock work harder for you.

Get a gentle introduction to Finder and its desktop.

Find everything you need to know about Mojave's windows, icons, and menus (oh my)!

Get all the bad puns and wisecracks you've come to expect.

See all of Mojave's myriad new Finder features in one chapter!

Discover a plethora of Finder tips and tricks to make life with Mojave even easier (and more fulfilling).

- » Understanding what an operating system is and is not
- » Turning on your Mac
- » Getting to know the startup process
- » Turning off your Mac
- » Avoiding major Mac mistakes
- » Pointing, clicking, dragging, and other uses for your mouse
- » Getting help from your Mac

Chapter **1** macOS Mojave 101 (Prerequisites: None)

ongratulate yourself on choosing macOS Mojave 10.14, the 15th release of the venerable operating system (OS) formerly known as OS X. Congratulate yourself for scoring more than just an OS upgrade. See, macOS Mojave includes a few new features that make using your Mac even easier, plus hundreds of tweaks to help you do more work in less time.

In this chapter, I start at the very beginning and talk about macOS in mostly abstract terms; then I move on to explain what you need to know to use macOS Mojave successfully.

If you've been using macOS (formerly OS X) for a while, most of the information in this chapter may seem hauntingly familiar; a number of features that I describe haven't changed in years. But if you decide to skip this chapter because you think you have all the new stuff figured out, I assure you that you'll miss at least a couple of things that Apple didn't bother to tell you (as if you read every word in macOS Help — the only user manual Apple provides — anyway!).

Tantalized? Let's rock.

Gnawing to the Core of macOS

The operating system (that is, the OS part of *macOS*) is what makes your Mac a Mac. Without it, your Mac is nothing but a pile of silicon and circuits — no smarter than a toaster.

"So what does an operating system do?" you ask. Good question. The short answer is that an OS controls the basic and most important functions of your computer. In the case of macOS and your Mac, the operating system

- >> Manages memory
- >> Controls how windows, icons, and menus work
- >> Keeps track of files
- >> Manages networking and security
- >> Does housekeeping (No kidding!)

Other forms of software, such as word processors and web browsers, rely on the OS to create and maintain the environment in which they work their magic. When you create a memo, for example, the word processor provides the tools for you to type and format the information and save it in a file. In the background, the OS is the muscle for the word processor, performing the following crucial functions:

- Providing the mechanism for drawing and moving the onscreen window in which you write the memo
- >> Keeping track of the file when you save it
- Helping the word processor create drop-down menus and dialogs for you to interact with
- >> Communicating with other programs
- >> And much, much more (stuff that only geeks could care about)

So, armed with a little background in operating systems, take a gander at the next section before you do anything else with your Mac.

One last thing: As I mention in this book's Introduction (I'm repeating it here in case you normally don't read introductions), macOS Mojave comes with more than 50 applications in its Applications and Utilities folders. Although I'd love to tell you all about each and every one, I have only so many pages at my disposal.

THE MAC ADVANTAGE

Most of the world's personal computers use Microsoft Windows (although more and more people are switching to the Mac). But you're among the lucky few to have a computer with an OS that's intuitive, easy to use, and (dare I say?) fun. If you don't believe me, try using Windows for a day or two. Go ahead. You probably won't suffer any permanent damage. In fact, you'll really begin to appreciate how good you have it. Feel free to hug your Mac. Or give it a peck on the mouse or trackpad.

As someone once told me, "Claiming that macOS is inferior to Windows because more people use Windows is like saying that all other restaurants serve food that's inferior to McDonald's."

We might be a minority, but Mac users have the best, most stable, most modern allpurpose operating system in the world, and here's why: Unix, on which macOS is based, is widely regarded as the best industrial-strength operating system on the planet. For now, just know that being based on Unix means that a Mac running macOS will crash less often than an older (pre-OS X) Mac or most Windows machines, which means less downtime. Being Unix-based also means getting far fewer viruses and encounters with malicious software. But perhaps the biggest advantage macOS has is that when an application crashes, it doesn't crash your entire computer, and you don't have to restart the computer to continue working.

By the way, since the advent of Intel-powered Macs more than a decade ago, you can run Windows natively also on any Mac powered by an Intel processor, as I describe in Chapter 23. Note that the opposite isn't true: You can run Windows on your Mac if you care to, but you *cannot* run macOS on a Dell or HP or any other computer not made by Apple (at least not without serious hacking, which is probably illegal anyway).

And don't let that Unix or Windows stuff scare you. It's there if you want it, but if you don't want it or don't care (like most users), you'll rarely even know it's there. In fact, you'll rarely (if ever) see the word *Unix* or *Windows* again in this book. As far as you're concerned, Unix under the hood means your Mac will just run and run and run without crashing and crashing. As for Windows, your Mac can run it if you need it; otherwise, it's just another checklist item on the list of reasons Macs are better than PCs.

A Safety Net for the Absolute Beginner (or Any User)

In the following sections, I deal with the stuff that macOS Help doesn't cover — or doesn't cover in nearly enough detail. If you're a first-time Mac user, please, *please* read this section of the book carefully; it could save your life. Okay, okay, perhaps I'm being overly dramatic. What I mean to say is that reading this section could save your Mac or your sanity. Even if you're an experienced Mac user, you may want to read this section. Chances are you'll see at least a few things you've forgotten that will come in handy now that you've been reminded of them.

Turning the dang thing on

Okay. This is the big moment — turning on your Mac! Gaze at it longingly first, and say something cheesy, such as, "You're the most awesome computer I've ever known." If that doesn't turn on your Mac (and it probably won't), read on.

Apple, in its infinite wisdom, has manufactured Macs with power buttons on every conceivable surface: on the front, side, and back of the computer itself, and even on the keyboard and monitor.

So if you don't know how to turn on your Mac, don't feel bad; just look in the manual or booklet that came with your Mac. It's at least one thing that the documentation *always* covers.

You don't have that little booklet? Most Macs have the power button in the upperright corner of the keyboard (notebooks) or at the back of the screen (iMacs); it usually looks like the little circle thingy you see in the margin.

Don't bother choosing Help ⇔ Mac Help, which opens the Help Viewer program. It can't tell you where the switch is. Although the Help program is good for finding out a lot of things, the location of the power button isn't among them. If you haven't found the switch and turned on the Mac, of course, you can't access Help anyway. (D'oh!)

Launch the Books (formerly iBooks) app and click the Book Store button (top left) to search its built-in store for the name of your Mac plus the word *Essentials* (for example, "MacBook Essentials," "iMac Essentials," or "MacBook Pro Essentials"). Click the Only Show Free Titles check box near the upper-right corner of the Books window, and grab the free Essentials e-book with your Mac's name, by

Apple. At around 100 pages, this booklet isn't in any way comprehensive, but it does include information you won't find elsewhere, including where to find the power button on your particular Mac.

What you should see on startup

When you finally do turn on your Mac, you set in motion a sophisticated and complex series of events that culminates in the loading of macOS and the appearance of the macOS desktop. After a small bit of whirring, buzzing, and flashing (meaning that the OS is loading), macOS first tests all your hardware — slots, ports, disks, random access memory (RAM), and so on. If everything passes, you hear a pleasing musical tone and see the tasteful whitish Apple logo in the middle of your screen, as shown in Figure 1–1.

FIGURE 1-1: This is what you'll see if everything is fine and dandy when you turn on your Mac.

Here are the things that you might see when you power-up your Mac:

Login screen: You might or might not see the macOS login screen, where you enter your name and password. If you do, press Return after you type your name and password, and away you go.

If you don't want to type your name and password every time you start or restart your Mac (or even if you do), check out Chapter 23 for the scoop on how to turn the login screen on or off.

You should turn off the login screen only if you're confident you'll be the only one touching the machine. With the login screen disabled, your Mac and everything in it is completely available to anyone, which is usually *not* a good thing.

Either way, the desktop soon materializes before your eyes. If you haven't customized, configured, or tinkered with your desktop, it should look pretty much like Figure 1-2. Now is a good time to take a moment for positive thoughts about the person who convinced you that you wanted a Mac. That person was right!

FIGURE 1-2: The MacOS Mojave desktop after a brandspanking-new installation of macOS Mojave.

Blue/black/gray screen of death: If any of your hardware fails when it's tested, you may see a blue, black, or gray screen.

Some older Macs played the sound of a horrible car wreck instead of the chimes, complete with crying tires and busting glass. It was exceptionally unnerving, which might be why Apple doesn't use it anymore.

The fact that something went wrong is no reflection on your prowess as a Mac user. Something is broken, and your Mac may need repairs. If this is happening to you right now, check out Chapter 23 to try to get your Mac well again.

If your computer is under warranty, set up a Genius Bar appointment at your nearest Apple Store or dial 1-800-SOS-APPL, and a customer service person can tell you what to do. Before you do anything, though, skip ahead to Chapter 26. It's entirely possible that one of the suggestions there will get you back on track without your having to spend even a moment on hold.

- Prohibitory sign or flashing question mark in a folder: Most users eventually encounter the prohibitory sign or flashing question mark in a folder (as shown in the margin). These icons mean that your Mac can't find a startup disk, hard drive, network server, or DVD-ROM containing a valid Mac operating system. See Chapter 26 for ways to ease your Mac's ills.
- Kernel panic: You may occasionally see a block of text in several languages, including English, as shown in Figure 1-3. This means that your Mac has experienced a *kernel panic*, the most severe type of system crash. If you restart your Mac and see either message again, look in Chapter 26 for a myriad of possible cures for all kinds of ailments, including this one.

FIGURE 1-3: If you're seeing this, things are definitely not fine and dandy.

You need to restart your computer. Hold down the Power button for several seconds or press the Restart button.

Veuillez redémarrer votre ordinateur. Maintenez la touche de démarrage enfoncée pendant plusieurs secondes ou bien appuyez sur le bouton de réinitialisation.

Sie müssen Ihren Computer neu starten. Halten Sie dazu die Einschalttaste einige Sekunden gedrückt oder drücken Sie die Neustart-Taste.

コンピュータを再起動する必要があります。パワーボタンを 数秒間押し続けるか、リセットボタンを押してください。 Your computer restarted because of a problem. Press a key or wait a few seconds to continue starting up.

Votre ordinateur a redémarré en raison d'un problème. Pour poursuivre le redémarrage, appuyez sur une touche ou patientez quelques secondes

El ordenador se ha reiniciado debido a un problema. Para continuar con el arranque, pulse cualquier tecla o espere unos segundos.

Ihr Computer wurde aufgrund eines Problems neu gestartet. Drücken Sie zum Fortfahren eine Taste oder warten Sie einige Sekunden.

問題が起きたためコンピュータを再起動しました。このまま起動する場合は、 いずれかのキーを押すか、数秒間そのままお待ちください。

How do you know which version of the macOS your computer has? Simple:

1. Choose About This Mac from the **é** menu (the menu with the **é** symbol in the top-left corner of the menu bar).

A window pops up on your screen, as shown in Figure 1-4. The version you're running appears just below *macOS* near the top of the window. Version 10.14 is the release we know as *Mojave*.

If you're curious or just want to impress your friends, you'll might want to know that OS X version 10.13 was known as High Sierra; 10.12 was Sierra; 10.11 was El Capitan; 10.10 was Yosemite; 10.9 was Mavericks; 10.8 was Mountain Lion; 10.7 was Lion; 10.6 was Snow Leopard; 10.5 was Leopard; 10.4 was Tiger; 10.3 was Panther; 10.2 was Jaguar; 10.1 was Puma; and 10.0 was Cheetah.

2. (Optional) Click the Displays, Storage, Support, or Service tabs to see additional details about your Mac.

3. Click the System Report button to launch the System Information application and see even more details.

The System Information app shows you even more about your Mac, including bus speed, number of processors, caches, installed memory, networking, storage devices, and much more. You can find more about this useful program in Chapter 25.

Shutting down properly

Turning off the power without shutting down your Mac properly is one of the worst things you can do to your poor Mac. Shutting down your Mac improperly can really screw up your hard or solid-state drive, scramble the contents of your most important files, or both.

If a thunderstorm is rumbling nearby, or you're unfortunate enough to have rolling blackouts where you live, you may really want to shut down your Mac and unplug it from the wall. (See the next section, where I briefly discuss lightning and your Mac.) If it's a laptop, you can just disconnect it from its charging cable and continue using it if you like.

ETERNALLY YOURS ... NOW

macOS is designed so that you never have to shut it down. You can configure it to sleep after a specified period of inactivity. (See Chapter 23 for more info on Energy Saver.) If you do so, your Mac will consume very little electricity when it's sleeping and will usually be ready to use (when you press any key or click the mouse) in a few seconds. On the other hand, if you're not going to be using your Mac for a few days, you might want to shut it down anyway.

Note: If you leave your Mac on constantly, and you're gone when a lightning storm or rolling blackout hits, your Mac might get hit by a power surge or worse. So be sure you have adequate protection — say, a decent surge protector designed for computers — if you decide to leave your Mac on and unattended for long periods. See the section "A few things you should definitely not do with your Mac," elsewhere in this chapter, for more info on lightning and your Mac. Often as not, I leave it on when I'm on the road so that I can access it from my laptop via remote connection. So, because macOS is designed to run 24/7, I don't shut it down at night unless the night happens to be dark and stormy.

One last thing: If your Mac is a laptop and will be enclosed in a bag or briefcase for more than a few hours, turn it off. Otherwise, it could overheat — even in Sleep mode.