

Event design + Event seating software

Published: January 26, 2009
www.elmsoftware.com

i

Table of Contents

Introduction .. 1

System Requirements ... 1

Getting Started ... 2

Files ... 3

Save a file .. 3

Canvases ... 4

Add a new canvas ... 4

Edit a canvas ... 4

Copy a canvas ... 4

Delete a canvas ... 4

Select a canvas .. 4

Rename a canvas .. 5

Change the canvas view ... 5

Zoom in or out of a canvas ... 5

View canvas statistics ... 6

Graphics Pane ... 6

View the Graphics pane .. 6

View thumbnails of graphics .. 7

Layers .. 7

Create new layers ... 7

Move layers .. 8

Delete layers ... 8

Assign graphics to another layer .. 8

Arrange a graphic within a layer... 9

Change the visibility of a graphic .. 9

Lock and unlock a graphic .. 10

Property Grid .. 10

Canvas Properties ... 10

Basic Shape Properties ... 11

Table Circle Properties .. 11

Table Rectangle Properties ... 12

ii

Basic Line Properties ... 12

Freeform and Scribble Properties... 12

Toolbars .. 12

Left Toolbar ... 13

Left Toolbar shortcuts .. 14

Draw graphics ... 14

Style graphics .. 14

Select graphics .. 19

Move graphics .. 20

Rotate graphics ... 20

Resize graphics ... 20

Insert images within graphics ... 20

Right Toolbar .. 21

Copy and paste graphics ... 22

Align graphics ... 22

Space graphics .. 23

Center graphics on the canvas ... 23

Attendees Pane .. 23

View the Attendees pane ... 24

Add attendees manually ... 24

Import attendees .. 25

Import attendees from a .csv file ... 25

Import attendees from iDo Wedding Couple Edition .. 26

Duplicates ... 27

Select attendees ... 28

Edit attendees ... 29

Delete attendees .. 29

Arrange attendees .. 29

Group and ungroup attendees ... 30

Assign gender and age to attendees using Right-click ... 30

Seat attendees .. 31

Meals .. 32

Add meals ... 32

Edit meals ... 32

iii

Delete meals ... 32

Assign meals to attendees .. 33

Supplies ... 33

Options ... 34

Export ... 34

Export Canvas to Image .. 34

Export Tent cards to CSV .. 35

Print .. 36

Calibrate your printer ... 36

Print reports .. 36

Page Setup .. 37

Print to PDF ... 37

- 1 -

Introduction

Tabula Rasa Couple Edition is an event design + event seating software program for wedding couples.
Latin for "blank slate," Tabula Rasa lets you design any event layout with superior flexibility and accuracy
with the added ability of seating attendees at tables. Tabula Rasa allows you to:

 Create and save up to three layout layout designs.

 Draw accurate and to-scale room layouts to the inch, centimeter, pixel or degree.

 Navigate an easy-to-use interface with toolbars conveniently located for quick access.

 Draw the most common objects used for event design, such as round and rectangular tables,

serpentines, half rounds, spotlights, electrical outlets and doorways, to name a few.

 Use familiar commands such as cut/copy/paste, undo/redo, group/ungroup, align, zoom and more.

 Organize and arrange your graphics using layers, similar to Adobe® Illustrator.

 Import attendees from .csv files or Elm Software's iDo Wedding Couple Edition.

 Drag and drop attendees, not only to tables, but to specific chairs.

 Export your drawn canvases as image files to be used for documentation.

 Export wording for reception tent cards to .csv files that may be used by tent card making software,

such as Elm Software's PrintJobs.

 Print reports, including your designed canvases, seating charts, meal reports, supply lists and

moreτall with your company logo prominently displayed.

System Requirements

 Windows Vista, Windows XP

 2 GHz Intel® Processor or greater

 1 GB RAM or greater

 Microsoft® .NET Framework 2.0 (included with installation)

 Screen resolution of 1024 x 780 or greater

http://www.elmsoftware.com/ido/index.htm
http://www.elmsoftware.com/printjobs/index.htm

- 2 -

Getting Started

When you first open Tabula Rasa, you will see the following environment:

 Ribbon ς use commands to save files, export information, and print reports.

 Canvas ς choose a tool and draw graphics ƻƴ ǘƘƛǎ Ψōƭŀƴƪ ǎƭŀǘŜΩΦ Issue commands to alter the
graphics on the canvas.

 Graphics Pane ς organize and customize graphics using layers and the Property Grid.

 Attendees Pane ς add and import attendees for the purpose of seating them at tables and chairs.

 Status Bar ς ŀŎŎŜǎǎ 9ƭƳ {ƻŦǘǿŀǊŜΩǎ ǿŜō ǎƛǘŜΣ ¢ŀōǳƭŀ wŀǎŀ hǇǘƛƻƴǎΣ IŜƭǇ. Also edit the Supplies
and change the canvas view.

2

1

4 3

5

1

2

3

4

5

- 3 -

Files

Tabula Rasa Couple Edition opens and saves one file located in the program folder. The default location is
C:\ Elm Software\ Tabula Rasa Couple Edition\ my.rasa.

Save a file

Any time a change is made to any canvas within a file, the file name in the title bar is followed by an
asterisk, indicating that it needs to be saved. To save your changes:

¶ Click Save (Ctrl+S).

Note: Tabula Rasa Professional Edition works with an unlimited number of files and canvases.

http://www.elmsoftware.com/tabularasa/index.htm

- 4 -

Canvases

A canvas is a drawing area for an event layout. When you first open Tabula Rasa, a blank rectangular
canvas with a white background will appearτthis is the area where you may create graphics to design your
layout and seat attendees.

The Tabula Rasa file can contain up to three canvases for your design needs. Canvases are labeled by tabs
appearing directly above the canvas. The tab showing the selected canvas will have an orange background
like the Canvas3 tab below. You may rename, copy and delete canvases.

An event may require various event layouts that require you to create multiple canvases:

¶ Example 1: rehearsal dinner, ceremony and reception

¶ Example 2: first floor, second floor

¶ Example 3: Ballroom A, Ballroom B

Add a new canvas

To add a new canvas, click located to the right of the canvas tabs. A new canvas will appear and will be
automatically selected.

Edit a canvas

Select the canvas and use the Property Grid to edit the canvas characteristics. You may edit a variety of
canvas properties, including the canvas name, units of measurement, border color, background color,
length and width, to name a few.

Copy a canvas

You may wish to make a copy of an existing canvas within the file. Right-click the canvas tab and select

 Copy.

Once you copy a canvas, all attendees who may have appeared in the first canvas will not appear in the
new canvas.

Delete a canvas

Right click the appropriate canvas tab and select Delete. You may undo this action.

Select a canvas

Do one of the following:

¶ Click the appropriate canvas tab.

- 5 -

¶ Click the box to the left of Canvas1 and select the appropriate canvas (helpful when you have a
large number of canvases within one file).

¶ Click the pointer (or type Escape) and click a blank spot on the canvas.

Rename a canvas

You may rename canvases using the Property Grid by typing the new name in (Name).

Change the canvas view

Click the View box to choose between viewing seated attendees by gender (pink and blue circles) or meal
(rings with specified meal colors) or empty chairs. Note: This also changes the view of the Attendees list.

Zoom in or out of a canvas

100% zoom is the standard view mode. Zooming in may help you with editing fine details and zooming out
may help you with viewing your entire canvas at once.

To zoom in:

¶ Click the + button

¶ Click and drag the sliding arrow to the right

¶ Hover over the sliding bar and scroll the mouse
wheel away from you

¶ Hover over the canvas and scroll the mouse wheel
away from you while pressing the Ctrl key

- 6 -

To zoom out:

¶ Click the ς button

¶ Click and drag the sliding arrow to the left.

¶ Hover over the sliding bar and scroll the mouse
wheel toward you

¶ Hover over the canvas and scroll the mouse wheel
toward you while pressing the Ctrl key

View canvas statistics

Hover the cursor over the canvas tab and a box will appear (see below) detailing the canvas name,
dimensions, area, and number of tables, chairs and graphics.

Graphics Pane

All graphics drawn on the canvas are automatically added to Graphics pane in a list format. You may make
graphics and/or layers visible or hidden on the canvas, and you may lock them so they may not be

edited. The Active layer is denoted by the pencil .

View the Graphics pane

To collapse/expand the Graphics pane, do one of the following:

¶ Click anywhere on the Graphics bar

¶ Double-click the vertical splitter bar (located between Graphics and the canvas)

¶ Press F4

To change the width of the Graphics pane, hover over the vertical splitter bar located between the
Graphics pane and the Right Command Bar and click and drag to the desired width.

To change the height of the Graphics list and the Property Grid, hover over the horizontal splitter and click
and drag to the desired location.

- 7 -

View thumbnails of graphics

Right-click in the Graphics list, click Thumbnails and then select one of the following: None, Small,
Medium or Large.

None

Small

Medium

Large

Layers

Every canvas contains at least one layer, and each graphic drawn on the canvas is automatically added to
the currently selected layer. Layers are like virtual folders that help you organize your graphics and indicate
the stacking orderτǘƘŜ ƻǊŘŜǊ ƛƴ ǿƘƛŎƘ ǘƘŜȅ ŀǊŜ ΨǇŀƛƴǘŜŘΩ on the canvas.

{ƛƳƛƭŀǊ ǘƻ ŀ ōƛǊŘΩǎ ŜȅŜ ǾƛŜǿ ǇŜǊǎǇŜŎǘƛǾŜΣ ƭayers appearing at the top of the Graphics pane are stacked higher
than those below them. Likewise, their graphics are also stacked higher on the canvas. Layers and graphics
may be reordered by clicking and dragging above or below other graphics. You can select a layer and edit
the characteristics of graphics within that layer without affecting graphics within other layers.

Create new layers

Right-click anywhere under Graphics and select Add Layer. The new layer will appear at the top
of the Graphics pane.

- 8 -

Move layers

Select the layer you wish to move, and drag and drop it to the desired location.

Delete layers

In Graphics, right-click the layer you wish to delete and select Delete layer. All graphics
contained within the layer will also be deleted from the canvas.

Assign graphics to another layer

Select the graphics you wish to place within a new layer (the graphics will be selected both on
the canvas and under the Graphics pane).

In the Graphics pane, drag and drop the selected graphics underneath the desired layer.

The graphics should now appear under the new layer.

- 9 -

Arrange a graphic within a layer

In the Graphics pane, drag and drop graphic to the desired location (within its current layer or a
different layer). Note that the graphicΩǎ ƴŜǿ ǎǘŀŎƪƛƴƎ ƻǊŘŜǊ ŀƭǎƻ ŀǇǇŜŀǊǎ ƻƴ ǘƘŜ ŎŀƴǾŀǎ. You
may also select and rearrange multiple graphics.

Change the visibility of a graphic

Click the eye icon:

¶ = visible

¶ [no image] = invisible

You may change the visibility of a layer which affects all graphics within the layer.

¶ = the graphic is visible within the layer but the layer itself is not visible

- 10 -

Lock and unlock a graphic

Click the box immediately to the left of the graphic or layer in
the Graphics list:

¶ = locked

Note: When you lock a layer, all graphics within the layer are
locked.

Property Grid

The Property Grid is located in the bottom half of the Graphics pane. Use the Property Grid to change
properties of canvases, layers and graphics. Each has its own unique set of properties listed within the
Property Grid. A box located at the bottom provides a description of the currently selected property.

Canvas Properties

Canvas Category (6 items)
Edit the name of the canvas (that appears within the canvas
tab), the color of the canvas and its border, and the
dimensions of the canvas.

Gridlines Category (3 items)
Gridlines on the canvas help guide your design and
measurement process. You may edit the color of the
gridlines, how far apart they are spaced, and their visibility.

Measurement Category (2 items)
Specify the Unit name as Feet, Meters or Pixels. Specify the
number of Pixels Per Unit that is used to render one unit of
your specified measurement. Based on the example to the
right, a graphic 1 foot in length will show as 10 pixels in
length on your monitor.

Occasion Category (3 items)
Enter the name, date and location of the occasion that
corresponds with this canvas. This information will be used
in the header of all reports.

Padding Category (6 items)
Padding is additional space around your canvas for adding
additional text and graphics. For example, if you export the
image, you may wish to insert a textbox in the padding as a
title of the image. Edit its color, border color and each
ŜŘƎŜΩǎ ǎƛȊŜΦ

- 11 -

Basic Shape Properties

Ellipse, Rectangle, Rounded Rectangle, Half Round, Quarter Round, Serpentine, Triangle, Star, Arrow,
TextBox, Arc, Stairway, Door, Electrical Outlet, Compass, Plant Rounded, Plant Pointed, Spotlight

Appearance Category (3 items)
Edit the (Name) of the table circle, which will appear under
Graphics. You may change the opacity to be less than 100% if
you want the table circle to appear more transparent. Also, you
may wish to show the dimensions of the table circle.

Fill Category (5 items)
{ǇŜŎƛŦȅ ǘƘŜ ŎƻƭƻǊ ƻŦ ǘƘŜ ǘŀōƭŜΩǎ ƛƴǘŜǊƛƻǊ ŀƴŘ gradient. To insert an
image within a table, click image and then click the browse icon
to select your image. To remove an image, position your cursor
at the beginning of the image file name and click Delete. Image
Layout refers to the positioning of the image within the table.
Style refers to the orientation of the gradient.

Position Category (5 items)
Edit the location of the table circle on the canvas as well as the
dimensions and rotation of the table circle within the Property
Grid instead of directly on the canvas.

Stroke Category (3 items)
Specify the color, style and thickness of the border around the
table circle.

Text Category (5 items)
(Text) is the name of the table that appears within the table on
the canvas (different from (Name) which appears in Graphics).
Align text and edit text color and font. Use Alignment and
Offset to position your text.

Table Circle Properties

Includes all of the Basic Shapes properties plus

Table Category (5 items)
Edit the Chair Count around the table. Chairs allows you to edit
the dimensions of individual chairs as well as chair text font. The
Chair Editor allows you to position chairs around the table.
Distance to Aisle refers to the distance from the table to the
middle of the aisle or walkway between tables. You may edit the
visibility of chair numbers using Show Chair Numbers.

- 12 -

Table Rectangle Properties

Includes all of the Basic Shapes properties plus

Table Category (11 items)
Edit the Chair Count around the table. Chairs allows you to edit
the dimensions of individual chairs as well as chair text font. The
Chair Editor allows you to position chairs around the table.
Distance to Aisle refers to the distance from the table to the
middle of the aisle or walkway between tables. You may edit the
visibility of chair numbers using Show Chair Numbers.

Basic Line Properties

Line, Bézier Curve, Measurement Line

Includes all of the Basic Shapes properties plus:

Line Anchor Category (1 item)
Specify the endpoint of the line as an arrow if desired.

Position Category (5 items)
Indicate the starting point and endpoint coordinates on the
canvas, including rotation angle.

Freeform and Scribble Properties

Includes all of the Basic Shapes properties plus:

Freeform Category (3 items)
Draw freeform shapes by connecting points with either lines or
curves. Turn on the Point Editor to move or delete individual
points. Show the unit length of each segment of the freeform
shape if desired.

Note: Scribble graphics do not show the Show Segment Lengths
property.

Toolbars

Toolbars are the narrow, vertical strips of icons that flank the left and right sides of the canvas. Use your
cursor to hover over the icons and a tooltip will appear indicating the purpose of each icon. Click on a
desired icon and perform the respective function within the canvas.

- 13 -

Left Tool bar

The toolbar icons listed below appear to the left of the canvas and are used to draw graphics on the canvas.
Select your tool and click and drag on the canvas ǘƻ ǎŜǘ ǘƘŜ ƎǊŀǇƘƛŎΩǎ ǎƛȊŜ. Note: Single clicking on a canvas
ǿƛƭƭ ŎǊŜŀǘŜ ŀ ƎǊŀǇƘƛŎ ǿƛǘƘ ŀ ǎȅƳƳŜǘǊƛŎŀƭ ǎƛȊŜΦ CƻǊ ŜȄŀƳǇƭŜΣ ŀƭƭ ¢ŀōƭŜ /ƛǊŎƭŜǎ ǿƛƭƭ ŘŜŦŀǳƭǘ ǘƻ слέ round.

Icon Name (Shortcut Key) Description

 Pointer
V,

Esc
Select, move, rotate and resize graphics.

 Table Circle T Draw circular tables with chairs. Used to seat attendees.

 Table Rectangle T Draw rectangular tables with chairs. Used to seat attendees.

 Ellipse E Create circles or ovals.

 Rectangle R Create squares or rectangles.

Rounded
Rectangle

R Create squares or rectangles with rounded corners.

 Half Round H Create semi circles.

 Quarter Round Q Create quarter circles.

 Serpentine S
Draw serpentine tables. Note: Align and rotate multiple serpentines to
create one continuous serpentine table for buffets.

 Triangle N Create triangles.

 Star S Create stars and polygons. Allows 2 to 100 points on the graphic .

 Arrow A Create arrows. Rotate to point the arrow in the appropriate direction.

 Text box X
Place text boxes directly on the canvas for labeling purposes. Specify
font, text color and size in the Property Grid.

 Line L Create lines. Select and grab handles to change the length of the line.

 Bézier Curve B Draw undulating curves.

 Measurement Line M Identify measurements of graphics or areas on a canvas.

 Freeform F
Draw freeform graphics (helpful when creating outer boundaries of a
room or area).

 Scribble Z Draw free lines.

 Arc A Create arcs and specify start point and sweeping angle.

 Stairway W Create steps and stairways. Resize to identify the number of steps.

 Door D
Identify the location of doors within the layout on the canvas. Draw two
doors then rotate and align to make double doors.

 Electrical Outlet O
Specify the location of electrical outlets within your design layout (may
be helpful for audio/video personnel, disc jockeys, etc.).

 Compass C
Draw and rotate compass to identify North when needed for cardinal
direction use.

 Rounded Plant P
Create plants with curved properties. Specify color properties to convert
to a flower.

 Pointed Plant P
Create plants with pointed characteristics. Specify color properties to
convert to a flower.

 Spotlight G
Identify the location of spotlights within the canvas (may be helpful for
audio/video personnel, disc jockeys, musicians, etc.). Rotate and edit the
ǎǇƻǘƭƛƎƘǘΩǎ ŜƳƛǘǘŜŘ ŎƻƭƻǊ ƛƴ ǘƘŜ Property Grid as necessary.

 Tape Measure =
Click and drag to measure dimensions within the canvas. Tape measure
goes away after the mouse button is released..

- 14 -

Left Toolbar shortcuts

Note that some icons may share the same shortcut keyτcycle through these icons by pressing the
same shortcut key until you arrive at the desired icon. If you have a scrolling wheel on your mouse,
you may also cycle through all icons by hovering over the left toolbar and scrolling the mouse
wheel.

When you select one of these icons, the pointer will visibly change into a plus sign with the
corresponding icon near it. To easily return to the pointer, press Esc or V (the shortcut keys for the
pointer).

Draw graphics

In the left toolbar, click the icon that corresponds with the graphic you would like to draw, and then
do one of the following:

¶ Click and drag on the canvas ǘƻ ǎǇŜŎƛŦȅ ǘƘŜ ƎǊŀǇƘƛŎΩǎ ǎƛȊŜ

¶ Click and drag while pressing the Shift key to make the graphic symmetrical while
ǎƛƳǳƭǘŀƴŜƻǳǎƭȅ ǎǇŜŎƛŦȅƛƴƎ ǘƘŜ ƎǊŀǇƘƛŎΩǎ ǎƛȊŜ

¶ Click on the canvas to create a quick symmetrical graphic

After a graphic is drawn, you will be able to resize and rotate the graphic.

The initial graphic drawn on the canvas.

Grab any of the resize handles to resize the graphic.

DǊŀō ǘƘŜ ƎǊŜŜƴ Ǌƻǘŀǘƛƻƴ ƘŀƴŘƭŜ ǘƻ ŎƘŀƴƎŜ ǘƘŜ ƎǊŀǇƘƛŎΩǎ ǊƻǘŀǘƛƻƴΦ

Style graphics

Some graphics can be styled using unique properties and little yellow dots called Superdots (see
below).

- 15 -

 Table Circle

Use the green rotation handle to rotate the table and use the
small gray resizing circles to resize the table (the size of the chairs
remains the same).

Edit the Chair Count property to change the number of chairs
placed around a table.

Use the Property Grid to turn the Chair Editor on and off. This
allows you to rearrange the position of chairs at a table using
Superdots. Hover the pointer over one of the Superdots and click
and drag the chairs around the table.

Update the Distance to Aisle property to edit the halo around the
table. The default distance from the tŀōƭŜ ǘƻ ǘƘŜ ŀƛǎƭŜ ƛǎ нтέ
which allows an appropriate amount of space between tables for
people to walk through.

Modify the (Text) property to change the text displayed on the
table.

Edit the Show Chair Numbers property from on to off. Use the
Chair Collection Editor to further customize individual chairs at a
specific table, such as chair depth, chair width, chair numbers and
font.

- 16 -

Table Rectangle

(Similar to Table Circles with the following exceptions)

Use the green rotation handle to rotate the table, the small blue
resize handles to resize both width and length of the table.

Use the Chairs Top, Chairs Right, Chairs Bottom, Chairs Left to
ŜŘƛǘ ǘƘŜ ƴǳƳōŜǊ ƻŦ ŎƘŀƛǊǎ ǇƭŀŎŜŘ ŀǊƻǳƴŘ ŀ ǘŀōƭŜΩǎ ŜŘƎŜǎΦ

Turn the Chair Editor property on. This allows you to rearrange
the position (not chair number) of chairs at a table. Hover the
pointer over one of the Superdots in front of a chair and click
and drag the chair along the table edge.

Update the Distance to Aisle property to edit the halo around
the table. The default distance from the chair to the aisle is олέ
per each table edge which allows an appropriate amount of
space for people to walk through. Distance to aisle must be set
per table edge.

 Rounded Rectangle

Hover the pointer over the Superdot and click
and drag it to sharpen or soften the curves of
the corners.

- 17 -

 Serpentine

Hover the pointer over the Superdot and click and drag it
to edit widen or narrow the width of the serpentine
graphic.

 Triangle

Hover the pointer over the Superdot and click and drag it
to edit one angle of the triangle.

 Star

Hover the pointer over the Superdot located to the left of
the star and click and drag it to edit the number of points
on the star.

Hover the pointer over the other Superdot located on the
starΩǎ ŜŘƎŜ and click and drag it to transform the graphic.

 Arrow

Click the Superdot to change the direction of the arrow so
that your text is always oriented properly.

- 18 -

 Bézier Curve

Hover the pointer over a Superdot one at a time and click
and drag it to transform the curvature of the line.

Learn more about Bézier Curves on Wikipedia.

Measurement Line

Click and drag to mark the measurement of the distance
between one point and another.

 Freeform

Drawing a freeform graphic is different than
drawing a basic shape. Click the mouse at different
locations on the canvas to add unique points to the
freeform. Press and hold Shift to draw lines at 15
degree angles. Complete the freeform by clicking
on the first point or by pressing Enter or Esc.

The freeform graphic is meant to be used for
drawing the walls of an event site.

Turn on the Point Editor and click and drag the
Superdots to the desired location.

http://en.wikipedia.org/wiki/B�zier_curve

- 19 -

Scribble

Turn on the Point Editor and view individual points along a
scribble line as Superdots.

Click and drag Superdots to change the scribble.

Set the Point Editor to DeleteOnClick to delete points by
clicking the mouse. Set the Point Editor to DeleteOnHover
to delete points by simply hovering over points along the
scribble.

 Arc

Click and drag the Superdots to edit the length of the arc.

 Tape Measure

Click and drag the tape measure (the tape measure will
disappear from the canvas upon mouse release). Specify units of
measure (feet, meter or pixel) for the canvas in the Property
Grid.

Select graphics

Using the pointer, do one of the following:

¶ Click on the graphic located on the canvas.

¶ Click on the graphic in the Graphics list.

¶ On the canvas, click and drag an area around the graphics you would like to select.

¶ Shift click to select multiple graphics on the canvas or in the Graphics list.

- 20 -

Move graphics

Do one of the following:

¶ Click and drag graphics to the desired location.

¶ UǇŘŀǘŜ ǘƘŜ ƎǊŀǇƘƛŎΩǎ Left, Top properties.

Rotate graphics

Do one of the following:

¶ Select a graphic, then click and drag the green rotation handle.

¶ 9Řƛǘ ǘƘŜ ƎǊŀǇƘƛŎΩǎ Rotation property.

Resize graphics

Do one of the following:

¶ Drag one of the resize handles to resize graphics.

¶ Press shift key while dragging to maintain the ƎǊŀǇƘƛŎΩǎ aspect ratio.

¶ UǇŘŀǘŜ ǘƘŜ ƎǊŀǇƘƛŎΩǎ Length and Width properties.

Note: Resizing table circles and table rectangles with chairs does not alter the chair size.

Insert images within graphics

You may insert the following image file types within a graphic on the canvas: .bmp, .gif, .jpg, .png,
.wmf. Select the graphic and set its Image property. There are five Image Layout properties that
help position and size the image inside the graphic.

Image Layout Property Example

None

Tile

Center

Stretch

Zoom

- 21 -

Right Toolbar

The toolbar icons listed below appear to the right of the canvas and primarily address editing actions and
graphic organization and alignment. First click on the appropriate icon (or use the shortcut keys) and then
follow instructions listed within the description below.

Icon Name () Shortcut Description

 Cut Ctrl+X Cut selected graphics to the Tabula Rasa clipboard.

 Copy Ctrl+C Copy selected graphics to the Tabula Rasa clipboard.

 Paste
Ctrl+V Paste graphics from the Tabula Rasa clipboard onto the

canvas.

 Undo Ctrl+Z Undo your last action.

 Redo Ctrl+Y Redo your last action.

 Group
Ctrl+G Group selected graphics. Helps when moving and editing

multiple items that belong together at once.

 Ungroup Ctrl+Shift+G Ungroup previously grouped graphics.

 Bring to Front Ctrl+Shift+Up Place selected graphic at the top of its layer.

 Send to Back Ctrl+Shift+Down Place selected graphic at the bottom of its layer.

 Bring Forward Ctrl+Up Bring the selected graphic higher within its layer.

 Send Backward Ctrl+Down Lower the selected graphic within its layer.

 Align Left
Alt+L Align the selected graphics to the left edge of the primary

graphic.

 Align Center
Alt+C Align the selected graphics to the center of the primary

graphic.

 Align Right
Alt+R Align the selected graphics to the right edge of the primary

graphic.

 Align Top
Alt+T Align the selected graphics to the top edge of the primary

graphic.

 Align Middle
Alt+M Align the selected graphics to the middle of the primary

graphic.

 Align Bottom
Alt+B Align the selected graphics to the bottom edge of the

primary graphic.

Make Horizontal

Spacing Equal
Alt+H Space the horizontal distance between selected graphics

equally.

Increase

Horizontal Spacing
Alt+Right Increase the horizontal distance between selected graphics

equally.

Decrease

Horizontal Spacing
Alt+Left Decrease the horizontal distance between selected

graphics equally.

Make Vertical
Spacing Equal

Alt+V Space the vertical distance between selected graphics
equally.

Increase

Vertical Spacing
Alt+Up Increase the vertical distance between selected graphics

equally.

Decrease

Vertical Spacing
Alt+Down Decrease the vertical distance between selected graphics

equally.

 Center Horizontally Alt+[Pipe] Center selected graphics horizontally on the canvas.

 Center Vertically Alt+Down Center selected graphics vertically on the canvas.

- 22 -

Copy and paste graphics

Do one of the following:

¶ Select graphic(s) and click Copy , then click Paste .

¶ Select graphic(s) and type Ctrl+C, then type Ctrl+V.

¶ While pressing Ctrl, click and drag selected graphics to perform a quick copy.

Align graphics

1. Select the graphics to be aligned.
2. Determine which graphic is to be used as the primary graphic and select it. The primary

graphic is denoted by the green rotation handle.
3. Click on the desired alignment icon (or use shortcut key). All graphics will align with the

primary graphic.

 Before alignment After alignment

 Align Left

 Align Center

 Align Right

 Align Top

 Align Middle

 Align Bottom

- 23 -

Space graphics

1. Select the graphics to be spaced equally.
2. Click on the desired spacing icon (or use shortcut key).
3. Increase or decrease spacing as needed.

 Original After spacing

Make horizontal
spacing equal

Increase horizontal
spacing

Decrease
horizontal spacing

Original Make vertical spacing equal Increase vertical spacing Decrease vertical spacing

Center graphics on the canvas

1. Select the graphics to be centered on the canvas.
2. Click on the desired centering icon to center the selected graphics either horizontally or

vertically centered on the canvas.

Attendees Pane

The Attendees pane is separated into two halvesτthe top half shows unseated attendees and the lower
half shows seated attendees. Attendees are specific to the selected canvas, not the file. They may be
imported from Elm SoftwareΩǎ iDo Wedding and Event Professional Edition or via .csv file, or added
manually one at a time.

Attendees may be seated on the canvas at tables (table circles or table rectangles). Attendees are seated at
specific chairs. Occupied chairs are represented by circles based on your current canvas view by showing
ŜƛǘƘŜǊ ǘƘŜ ŀǘǘŜƴŘŜŜΩǎ ƎŜƴŘŜǊ ƻǊ ƳŜŀƭ ǎŜƭŜŎǘƛƻƴΦ

You may export attendees to a .csv file for the purpose of printing tent cards.

- 24 -

View the Attendees pane

To collapse/expand the Attendees pane, do one of the following:

¶ Click anywhere on the Attendees bar

¶ Double-click the vertical splitter bar (located between Attendees pane and the canvas)

¶ Press F3

To change the width of the Attendees pane, hover over the area located between Attendees pane and the
Left Toolbar and click and drag the splitter bar.

To change the height of the Unseated and Seated lists, hover over the horizontal splitter and click and drag
to the desired location.

Add attendees manually

When you add attendees, you are
adding them to the selected canvas.

First, click and select Add
Attendee.

Specify ǘƘŜ ŀǘǘŜƴŘŜŜΩǎ ŀǘǘǊƛōǳǘŜǎΦ
Note that First and Last Names are
required.

To continue adding attendees, click
Save & New. Otherwise, click Save
& Close.

The new attendee will appear in the
Unseated list.

- 25 -

Import attendees

Import attendees from a .csv file

A .csv file is a comma separated values file that is most often created by using Microsoft Excel. Use
.csv files to import attendees into Tabula Rasa. Important: you must use the attendees.csv file
installed with Tabula Rasa.

1. Using Microsoft Excel, open C:\ Elm Software\ Tabula Rasa Professional
Edition\ attendees.csv. 9ƛǘƘŜǊ ŜƴǘŜǊ ŀǘǘŜƴŘŜŜǎΩ ƛƴŦƻǊƳŀǘƛƻƴ ȅƻǳǊǎŜƭŦ ƻǊ Ŝ-mail it as an
attachment to your clients. Please note:

¶ ²ƛǘƘ ǘƘƛǎ ǘŜƳǇƭŀǘŜΣ ŜƴǘŜǊ ŀǘǘŜƴŘŜŜǎΩ ƛƴŦƻǊƳŀǘƛƻƴτonly one attendee per row.
AttŜƴŘŜŜǎΩ CƛǊǎǘ ŀƴŘ [ŀǎǘ bŀƳŜǎ ŀǊŜ ǊŜǉǳƛǊŜŘΦ

¶ Do not change the column order or column headers. Files that do not follow the
structure of this template cannot be imported.

2. Once you know that your .csv file is ready to be imported, click , select Import
Attendees and select Comma Delimited (*.csv). The Import from CSV screen will open.

3. Click BrowseΧ, locate the desired .csv file, and click Open. The attendees in the .csv file will
appear. Click Import.

4. Select the attendees you wish to import by doing one of the following:

¶ Click Select All

¶ /ƭƛŎƪ ǘƘŜ ŎƘŜŎƪōƻȄŜǎ ƴŜȄǘ ǘƻ ǘƘŜ ŀǘǘŜƴŘŜŜǎΩ ƴŀƳŜǎ

- 26 -

5. The newly imported attendees (along
with their meal selection) will appear in
the Unseated list.

Please note:

¶ Meals that are imported are
assigned a default color.

¶ You may edit these attendees
within Tabula Rasa. Be advised
that any changes made to
attendees within Tabula Rasa will
not appear in the original .csv
file.

Import attendees from iDo Wedding Couple Edition

1. Click , select Import Attendees and select iDo Wedding Couple Edition.

3. All attendees from your iDo Wedding Couple Edition database will appear. Select the
attendees you wish to import by doing one of the following:

¶ Click Select All

¶ /ƭƛŎƪ ǘƘŜ ŎƘŜŎƪōƻȄŜǎ ƴŜȄǘ ǘƻ ǘƘŜ ŀǘǘŜƴŘŜŜǎΩ ƴŀƳŜǎ

 When finished, click Import.

- 27 -

4. The newly imported attendees (along
with their meal selection) will appear in
the Unseated list.

Please note:

¶ Attendees are already grouped
based on RSVP IDs assigned in
iDo and the order that they are
listed on the invitation.

¶ Meals that are imported are
assigned a default color.

¶ You may edit imported attendees
in Tabula Rasa. Be advised that
any changes made to attendees
in Tabula Rasa will not appear in
iDo.

Duplicates

Tabula Rasa handles duplicate attendee records to be imported in three ways:

¶ Replace duplicates with items imported: The information from the .csv file or iDo will
overwrite what has already been added to or imported into Tabula Rasa.

- 28 -

¶ Allow duplicates to be created: All information from the .csv file or iDo will be added to
Tabula Rasa regardless if a duplicate is found.

¶ Do not import duplicate items: Duplicate records will be excluded from the import
process.

Select attendees

To select one attendee, click on the attendee name.

To select multiple, consecutive attendees:

1. Click on the first attendee name you wish to select.
2. While pressing the Shift key, click the last attendee name you wish to select.

- 29 -

To select multiple, nonconsecutive attendees:

1. Click on the first attendee name you wish to select.
2. While pressing the Ctrl key, click the remaining attendees you wish to select.

Edit attendees

Do one of the following:

¶ Double-click the attendee you wish to edit, enter the new information and click Save & Close.

¶ Right-click the attendee you wish to edit, select Edit AttendeeΧ, enter the new information and
click Save & Close.

Delete attendees

Do one of the following:

¶ Select the attendee(s) you wish to delete and press Delete.

¶ Right-click the attendee(s) you wish to delete and select Delete.

Arrang e attend ees

Attendees are added by order of entry. It is helpful to rearrange the names in a way that corresponds with
how invitations are addressed. Note: You may move multiple attendees at a time.

For instance, arrange a family so that the parents precede the children. In the example below, drag and
drop the child (Teddy Doe) below the parents.

- 30 -

Group and ungroup attendees

Attendees are added by order of entry. You may or may not be adding attendees alphabetically, but it
helps to group attendees by families, couples, etc. Grouping attendees helps to organize names for the
purposes of seating and printing tent cards.

Ungrouped attendees are separated by a line
running the entire length between the names in
the Unseated list.

Select the ungrouped attendees you wish to
group. Type Ctrl+G or right-click the attendees,

select Grouping and select Group. The
grouped attendees will appear next to each
other without lines separating them.

To ungroup grouped Attendees, select the
attendees you wish to ungroup, type
Ctrl+Shift+G or right-click and select Grouping,

and select Ungroup. The ungrouped
attendees will still appear next to one another
but will now have a line separating them.

Assign gender and age to attendees using Right -click

To quickly specify gender of attendees, select one
or more attendees, right-click and select Gender.
Select the appropriate gender, or select
Unspecified if not keeping track of gender.

To specify age of attendees already added or
imported, select one or more attendees, right-click
and select Age. Select Adult or Child.

- 31 -

Seat attendees

 Attendees List Canvas

Select one or more attendees to
be seated at a table.

Drag them to the appropriate
table within the Seated list. As
you hover over the chairs in the
list, the corresponding chair(s)
on the canvas will be highlighted
in green.

Drop the attendees onto the
appropriate chairs. The canvas
will reflect the seating change
according to your canvas view:
Attendees (pink and blue circles)
or Meals (rings with specified
meal colors).

To change the seating arrangement of one or more attendees within the Seated Attendees list, select the
attendee(s) and drag them to the appropriate chair/table within the list.

To re-seat an already seated attendee at an occupied chair, drag the seated attendee on top of the other
seated attendee. The seating of the two attendees will be swapped.

- 32 -

Meals

Meals are unique per ŎŀƴǾŀǎΦ ¸ƻǳ Ƴŀȅ ǎǇŜŎƛŦȅ ǘƘŜ ƳŜŀƭ ƴŀƳŜΣ ǇǊƛŎŜ ǇŜǊ ƳŜŀƭΣ ŀƴŘ ŎƻƭƻǊ ŦƻǊ ǘƘŜ ƳŜŀƭΩǎ
icon. If you import attendees from iDo who have already been associated with meal selections, the meals
will automatically be added. Assign meals to attendees and print a Meals Report summarizing statistics for
caterers or banquet facilities.

Add meals

Click and select MealsΧ to open the Meals window.

Click bŜǿΧΦ The Add Meal window opens. Enter the meal
information. Select a unique color for each meal you add
as this will appear as a ring in the Attendees list and on the
canvas when you set your canvas view to Meal.

Click Save & New to continue entering new meals.
Otherwise, click Save & Close. When you set your canvas
view to Meal, the meal icons will appear in the Attendees
list and on the canvas for seated attendees.

Edit meals

Click and select Meals. Double-click the meal you would like to edit or select the meal and
click Edit. Type in the new information and click Save & Close.

Delete meals

Click and select Meals. Select the meal you would like to delete and click Delete.

- 33 -

Assign meals to attendees

To save time, assign a meal to multiple attendees at once.

Select the attendees (either
unseated or seated), right-click
and off of the Meal menu,
select the desired meal.

Supplies

The Supplies button is located in the lower right of the Status bar and opens the Supplies window. The
Supplies window includes any product that will be used to stage an event for a specific canvas.

Organize supply products by
categories, such as tables,
chairs, linens, place settings,
etc. Enter the names of
products, quantities and unit
costs. The Grand Total of
your supply list will be
presented at the bottom of
the Supplies window. Print a
Supplies Report for more
detailed information.

Click Supplies
to open the Supplies window.
Add as many categoriesτas
well as products to a given
categoryτas you need.
Categories and products may
be rearranged similar to
Attendees and Graphics by
dragging and dropping to the
desired location.

When you add a note to a product, the note icon will appear. Hover over the note icon to view the note
in a tooltip.

- 34 -

Options

Options allow you to customize various aspects of Tabula Rasa. In the Status Bar, click on Tabula Rasa and
select Options from the popup menu. This list of available options will appear in the Property Grid.

¶ Specify how often Tabula Rasa checks for upgrades.

¶ The Property Grid items may be sorted either
categorically or alphabetically throughout Tabula
Rasa.

¶ Recent Items refers to the number of recent Tabula

Rasa files viewable when you click Open.

¶ Template Folder does not apply to Tabula Rasa
Couple Edition.

¶ Tabula Rasa remembers up to a specific number of
actions that you may undo (Undo History).

¶ Graphic Fill and Graphic Stroke options are
automatically applied to each new graphic drawn on a
canvas. If you would like all graphics to automatically
ŀǇǇŜŀǊ ŀǎ Ψ{ŀƭƳƻƴΩ ƛƴǎǘŜŀŘ ƻŦ ΨtŜŀŎƘtǳŦŦΩ ǿƘŜƴ
drawn, change the color in Options before drawing
on a canvas.

Export

There are two ways to export information:
1. Export Canvas to Image.
2. Export Tent Cards to CSV.

Export Canvas to Image

Export one or more of your canvases to image files, which you can then use for documentation or other
purposes. The end product is an image file that may be e-mailed and/or printed at a later time.

To export one or multiple canvases:

1. Click Export and select /ŀƴǾŀǎ ǘƻ LƳŀƎŜΧ(Ctrl+R)
2. Select the canvases you wish to export.

¶ Browse to specify the destination folder.

¶ Select your image format using the dropdown menu.

¶ Determine if you would like to overwrite existing files with the same name and/or open the
folder after exporting.

3. Click Export.

Learn more about image file formats on Wikipedia.

http://en.wikipedia.org/wiki/Image_file_formats

- 35 -

Export Tent cards to CSV

Export attendee names and seating information to a .csv file for the purpose of printing tent cards for
events. Tabula Rasa produces both Formal and Personal Tent card wording based on commonly accepted
rules of etiquette. 9ƭƳ {ƻŦǘǿŀǊŜΩǎ PrintJobs facilitates the printing of tent cards.

To export tent cards to .csv:

1. Click Export and select Tent cards to CSV.
2. Select the canvas and Tent card format. There are two Tent card formats: One per Group and One

per Attendee.
3. Click 9ȄǇƻǊǘΧ
4. Specify the .csv file name and select the destination folder. Click Save.
5. Import this .csv file into your software program of choice for printing Tent cards.

http://www.elmsoftware.com/printjobs/index.htm

- 36 -

Print

The Print Reports screen allows you to print one or many reports at once. There are nine unique reports to
print per canvas. If your current file has multiple canvases, you may select more than one canvas for
printing in one session. You may print to any printer on your network.

Calibrate your printer

It is recommended that you first calibrate your printer before printing reports. This will ensure that your
reports are printed with accuracy. To calibrate a printer:

1. Click Print.
2. Click Printer calibration (the Printer Calibration window opens).
3. Turn on your printer and click Print Calibration Sheets (do not close the Printer Calibration

window).
4. Follow the instructions listed on the calibration sheets (for both Landscape and Portrait reports) to

determine your offset values. Note: You will need an inch-ruler for measuring.
5. Lƴ ǘƘŜ tǊƛƴǘŜǊ /ŀƭƛōǊŀǘƛƻƴ ǿƛƴŘƻǿΣ ŜƴǘŜǊ ȅƻǳǊ Ψ[ŜŦǘΩ ŀƴŘ Ψ¢ƻǇΩ ƻŦŦǎŜǘ ǾŀƭǳŜǎ ŦƻǊ [ŀƴŘǎŎŀǇŜ ŀƴŘ

Portrait reports.
6. Print the calibration sheet again and re-measure the distances (the red calibration box should be

exactly one inch away from the edge of the page).

¶ If your red calibration box is exactly one inch away from the left and top edges of the page,
you have successfully calibrated your printer. You may click Close and proceed to printing
reports with that printer.

¶ If your red calibration box is not exactly one inch away from the left and top edges of the
page, you must repeat steps 4-6 until you have successfully calibrated your printer.

Print reports

Once your printer is calibrated, you may print one or multiple reports:

1. Click Print.
2. Select the canvas(es) and report(s) you wish to print.
3. Review the Page Setup. Click Edit to modify your settings.
4. Click Print Preview before printing to make sure that the report(s) will meet your specifications.

Otherwise, click Print.

- 37 -

Page Setup

Paper Size
Set ȅƻǳǊ ǊŜǇƻǊǘΩǎ Paper Size from the list of
available paper sizes supported by your printer.

Orientation
Select either Portrait (taller than wide) or
Landscape (wider than tall).

Body Category (5 items)
Specify Font, Line Spacing and colors of used for
the printed report.

Footer Category (3 items)
Specify Font and color. To print the date when
the report is created, set the Date Format
property to LongDate or ShortDate.

Header Category (3 items)
To embed your logo in all reports, set the Image
property by browsing for and selecting your
desired graphic. Specify Font and color.

Margins Category (6 items)
Set your desired page margins.

Print to PDF

You may also print reports to PDF (.pdf) if you have a PDF print driver installed. There are free PDF print
drivers available on the internet. Elm Software recommends the free CutePDF Print Driver. After CutePDF
ƛǎ ŘƻǿƴƭƻŀŘŜŘ ŀƴŘ ƛƴǎǘŀƭƭŜŘΣ ȅƻǳ ǿƛƭƭ ǎŜŜ Ψ/ǳǘŜt5C ²ǊƛǘŜǊΩ ŀǎ ŀƴ ƻǇǘƛƻƴ ƛƴ your available Printers
dropdown. Printing to PDF allows you to easily e-mail your reports to your clients and vendors.

Enjoy!

http://www.cutepdf.com/Products/CutePDF/writer.asp

	Introduction
	System Requirements
	Getting Started
	Files
	Save a file

	Canvases
	Add a new canvas
	Edit a canvas
	Copy a canvas
	Delete a canvas
	Select a canvas
	Rename a canvas
	Change the canvas view
	Zoom in or out of a canvas
	View canvas statistics

	Graphics Pane
	View the Graphics pane
	View thumbnails of graphics
	/Layers
	Create new layers
	Move layers
	Delete layers
	Assign graphics to another layer
	Arrange a graphic within a layer
	Change the visibility of a graphic
	Lock and unlock a graphic

	Property Grid
	Canvas Properties
	Basic Shape Properties
	Table Circle Properties
	Table Rectangle Properties
	Basic Line Properties
	Freeform and Scribble Properties

	Toolbars
	Left Toolbar
	Left Toolbar shortcuts
	Draw graphics
	Style graphics
	/ Table Circle
	/Table Rectangle
	/ Rounded Rectangle
	/ Serpentine
	/ Triangle
	/ Star
	/ Arrow
	Bézier Curve
	/Measurement Line
	/ Freeform
	/Scribble
	/ Arc
	/ Tape Measure

	Select graphics
	Move graphics
	Rotate graphics
	Resize graphics
	Insert images within graphics

	Right Toolbar
	Copy and paste graphics
	Align graphics
	Space graphics
	Center graphics on the canvas

	Attendees Pane
	View the Attendees pane
	Add attendees manually
	Import attendees
	Import attendees from a .csv file
	Import attendees from iDo Wedding Couple Edition
	Duplicates

	Select attendees
	Edit attendees
	Delete attendees
	Arrange attendees
	Group and ungroup attendees
	Assign gender and age to attendees using Right-click
	Seat attendees
	Meals
	Add meals
	Edit meals
	Delete meals
	Assign meals to attendees

	Supplies
	Options
	Export
	Export Canvas to Image
	Export Tent cards to CSV

	Print
	Calibrate your printer
	Print reports
	Page Setup
	Print to PDF

