
     1

Adobe® InDesign® CC 2019 Scripting ReadMe

This document contains information about scripting in Adobe InDesign CC 2019, including:

• A summary of the InDesign scripting documentation (see “InDesign Scripting Documentation” on 
page 1).

• Directions for running a script (see “Running Scripts” on page 2).

• A list and brief description of InDesign sample scripts (see “Sample Scripts” on page 2).

• A list of known issues in InDesign scripting (see “Known Issues Related to InDesign Scripting” on 
page 9).

For more information on InDesign scripting, go to the InDesign developer documentation page, 
https://www.adobe.io/apis/creativecloud/indesign.html, or visit the InDesign scripting User-to-User 
forum, http://forums.adobe.com/community/indesign/indesign_scripting.

For late-breaking InDesign scripting news, see the latest version of this file on the InDesign developer 
documentation page.

InDesign Scripting Documentation

InDesign scripting documentation can be downloaded as part of the Scripting SDK from the InDesign 
developer documentation page (listed above). The scripting documentation set for InDesign comprises 
the following:

• Adobe InDesign Scripting Tutorial — Shows how to get started with InDesign scripting. Covers 
AppleScript, JavaScript, and VBScript in one PDF document. The introductory scripts in this document 
are available as a single ZIP archive or can be copied from the PDF.

• Adobe InDesign Scripting Guide (AppleScript, JavaScript, and VBScript versions) — Discusses more 
advanced InDesign scripting topics. All tutorial scripts shown are included in a single ZIP archive, so 
there is no need to copy and paste scripts from the PDF. (Most scripts shown in the text are incomplete 
fragments demonstrating a specific property, method, or technique.)

• JavaScript Tools and Features — Covers using the ExtendScript Toolkit for JavaScript development, 
creating user interfaces with ScriptUI, using the File and Folder objects, and other features specific to 
the ExtendScript language (Adobe’s version of JavaScript).

There is no Scripting Reference PDF for InDesign; instead, use the object-model viewer included with your 
script-editing application (as described in Adobe InDesign Scripting Tutorial).

InDesign sample scripts are installed by default. They appear in the Scripts panel (Window > Utilities > 
Scripts).

Installing the scripting documentation scripts

In addition to the sample scripts, all scripts shown (in fragmentary form) in the scripting documentation 
are available for download from the InDesign developer documentation page.

http://www.adobe.com/devnet/indesign/documentation.html
http://forums.adobe.com/community/indesign/indesign_scripting
http://www.adobe.com/devnet/indesign/documentation.html


Adobe® InDesign® CC 2019 Scripting ReadMe Running Scripts     2

After downloading the script ZIP archive and extracting the scripts, move the folder(s) for the language(s) 
that you want to work with (AppleScript, JavaScript, and/or VBScript) to your Scripts Panel folder. (For 
more on installing scripts, see the Adobe InDesign Scripting Tutorial.)

Running Scripts

To run a script, double-click the script name in the Scripts panel.

On Windows, you can run VBScripts (file extension .vbs) or JavaScripts (file extension .jsx). On Mac OS, 
you can run AppleScripts (file extension .applescript) or JavaScripts.

Sample Scripts

Make sure you save your work before running a sample script for the first time.

Before using sample scripts on important InDesign documents, experiment with them so you understand 
what they do.

InDesign includes the following sample scripts.

Script name Description

For more 

information, 

see page ...

AddGuides Adds guides around the selected object or objects. 4

AddPoints Adds points to the paths of the selected object or objects. 4

AdjustPageItems Moves objects by specified distances on right/left pages. 4

AlignToPage Aligns objects to specified positions on a page. 5

AnimationEncyclopedia Shows how to script animation features. 5

BreakFrame Removes a selected text frame and its contents from a story. 5

CornerEffects Redraws the path of the selected item(s) using a variety of 
corner effects. Corner effects can be applied to selected 
points on the path.

5

CreateCharacterStyle Defines a complete character style based on the selected 
text.

6

CropMarks Adds crop and/or registration marks around the selected 
object or objects.

6

ExportAllStories Exports all stories in a document to a series of text files. 6

FindChangeByList Performs a series of common text find/change operations by 
reading a tab-delimited text file.

7

ImageCatalog Places all graphics in a specified folder in a “contact sheet” 
layout.

7


Adobe® InDesign® CC 2019 Scripting ReadMe Sample Scripts     3

MakeGrid Creates a grid by subdividing or duplicating the selected 
object or objects.

7

Neon Applies a “blend” effect to the selected object or objects. 7

PathEffects Changes the position of path points on the selected object or 
objects to add a creative effect.

8

PlaceMultipagePDF Places all pages of a PDF. 8

SelectObjects Selects objects on the active spread by their object type. 8

SortParagraphs Sorts the paragraphs in the selection alphabetically. 8

SplitStory Splits the text frames in the selected story into separate, 
unlinked text frames.

9

TabUtilities Applies tab stops and indents to the selected text. 9

Script name Description

For more 

information, 

see page ...


Adobe® InDesign® CC 2019 Scripting ReadMe Script Descriptions     4

Script Descriptions

This section includes a brief description of each sample script.

AddGuides

Adds guides around the selected object or objects.

Demonstrates:

• Processing objects in the selection.

• Getting page coordinates from objects.

• Adding guides to a spread.

• Creating a layer (and checking whether a layer already exists).

• Creating a user interface. This example includes both a dialog box created using the InDesign dialog 
object and an optional dialog box created using the ExtendScript ScriptUI features.

AddPoints

Adds points to the paths of the selected object or objects.

Demonstrates:

• Processing objects in the selection.

• Bezier math and path-point manipulations.

• Using the “entire path” property.

• Creating a user interface.

AdjustPageItems

Moves objects by specified distances on right/left pages.

Demonstrates:

• Using the move method to move objects.

• Working with page ranges.

• Determining whether a page is a right or left page.

• Creating a user interface.


Adobe® InDesign® CC 2019 Scripting ReadMe Script Descriptions     5

AlignToPage

Aligns objects to specified positions on a page.

Demonstrates:

• Using the move method to move objects.

• Working with page sizes and page margins.

• Creating a user interface.

AnimationEncyclopedia

Shows how to script animation features.

Demonstrates:

• Using timing settings, timing lists, and timing groups.

• Working with key frames and animated transformations.

• Using motion presets.

BreakFrame

Removes a selected text frame and its contents from a story.

Demonstrates:

• The duplicate method.

• Working with text-frame contents.

NOTE: BreakFrame does not work properly when the text frame contains a table that is continued from or 
continues to another text frame.

CornerEffects

Redraws the path of the selected item(s) using a variety of corner effects. Corner effects can be applied to 
selected points on the path.

Demonstrates:

• Working with the selection.

• Mathematical operations for simple path operations.

• Using the “entire path” property.

• Creating a user interface.


Adobe® InDesign® CC 2019 Scripting ReadMe Script Descriptions     6

CreateCharacterStyle

Defines a complete character style based on the selected text.

Demonstrates:

• Processing objects in the selection.

• Creating a character style.

• Getting text-formatting attributes from a text object.

• Filling in character-style properties.

CropMarks

Adds crop and/or registration marks around the selected object or objects.

Demonstrates:

• Processing objects in the selection.

• Getting page coordinates from objects.

• Finding the bounding box of a series of selected items.

• Drawing graphic lines and ovals.

• Applying swatches (and the “Registration” color).

• Creating a layer (and checking whether a layer already exists).

• Creating a user interface.

ExportAllStories

Exports all stories in a document to a series of text files.

Demonstrates:

• Exporting text.

• Using JavaScript file/folder objects and methods (JavaScript only).

• Creating file names based on ID attributes.

• Creating a user interface.


Adobe® InDesign® CC 2019 Scripting ReadMe Script Descriptions     7

FindChangeByList

Performs a series of common text find/change operations by reading a tab-delimited text file.

For more information, see the start of the script or the start of the FindChangeList.txt file. You can add your 
own find/change operations to the FindChangeList.txt file, or create your own file.

Demonstrates: 

• Working with files and folders.

• Finding a file/folder relative to the active script.

• Using the text find/change methods (text, grep, and glyph).

• Reading tab-delimited text data from a text file.

ImageCatalog

Places all graphics in a specified folder in a “contact sheet” layout.

Demonstrates:

• Working with files and folders.

• Placing and fitting graphics.

• Creating a text frame and entering text.

• Creating a user interface.

MakeGrid

Creates a grid by subdividing or duplicating the selected object or objects.

Demonstrates:

• Duplicating and moving objects.

• Creating a user interface.

Neon

Applies a “blend” effect to the selected object or objects.

Demonstrates: 

• Duplicating an object.

• Applying a stroke color.

• Grouping objects.

• Applying graphic-formatting attributes (color, stroke weight, tint).

• Creating a user interface.


Adobe® InDesign® CC 2019 Scripting ReadMe Script Descriptions     8

PathEffects

Changes the position of path points on the selected object or objects to add a creative effect.

Demonstrates:

• Processing objects in the selection.

• Duplicating an object.

• Manipulating Bezier math and path points.

• Simple trigonometry. 

• Creating a user interface.

PlaceMultipagePDF

Places all pages of a PDF.

Demonstrates:

• Working with PDF attributes.

• Placing graphics.

• Adding pages.

• Selecting a file.

• Creating a user interface.

SelectObjects

Selects objects on the active spread by their object type.

Demonstrates:

• Basic page-item traversal.

• Selection.

• Creating a user interface. 

SortParagraphs

Sorts the paragraphs in the selection alphabetically.

Demonstrates: 

• Text-object move method.

• Simple bubble sort.


Adobe® InDesign® CC 2019 Scripting ReadMe Known Issues Related to InDesign Scripting     9

SplitStory

Splits the text frames in the selected story into separate, unlinked text frames.

Demonstrates:

• Duplicating objects.

• Deleting objects.

• Iterating through each text frame in a story.

NOTE: SplitStory does not work properly when a text frame in the story contains a table that is continued 
from or continues to another text frame.

TabUtilities

Applies tab stops and indents to the selected text.

Demonstrates:

• Working with tab stops and indents.

• Getting page positions from text objects.

• Getting the text column containing the cursor.

• Creating a user interface.

Known Issues Related to InDesign Scripting

Location of JavaScript start-up scripts

User start-up scripts should be placed in the InDesign start-up scripts location (where they will run once 
each time the application is launched), not in the ExtendScript engine initialization scripts location (where 
they will run each time an engine is initialized).

To run scripts when InDesign starts, put them in the startup scripts folder inside the Scripts folder in 
your InDesign folder. (Create this folder if it does not already exist.)

Cannot set the midpoint location for an opacity gradient stop

If you try to set the midpoint location for the first opacity gradient stop in a gradient feather 
settings object, InDesign returns an error.

Scripts run outside InDesign cannot create persistent ExtendScript 
engines (JavaScript only)

As discussed in Chapter 2, “Scripting,” of Adobe InDesign Scripting Guide: JavaScript, ExtendScript scripts 
can create persistent instances of the ExtendScript engine. Functions and variables defined in the 
persistent engine can be used by other scripts that execute in that engine. To create a persistent 
ExtendScript engine, however, the script must be run from the InDesign Scripts panel—running the script 


Adobe® InDesign® CC 2019 Scripting ReadMe Known Issues Related to InDesign Scripting     10

from the ExtendScript Toolkit or via BridgeTalk from another application does not create the persistent 
engine.

Event listeners added or removed during event propagation are not 
handled according to the W3C specification

The W3C Document Object Model (DOM) Level 2 Events Specification (see 
http://www.w3.org/TR/DOM-Level-2-Events/Overview.html) states:

“If an EventListener is added to an EventTarget while it is processing an event, it will not be triggered 
by the current actions but may be triggered during a later stage of event flow, such as the bubbling 
phase.
...
If an EventListener is removed from an EventTarget while it is processing an event, it will not be 
triggered by the current actions. EventListeners can never be invoked after being removed.”

In InDesign scripting, event listeners added to an event target during event propagation are not triggered 
for the duration of the event. Event listeners removed from an event target during event propagation are 
still triggered by the event (that is, the event listeners are removed when event processing is complete).

The ExtendScript toolkit does not show a list of InDesign scripts 
(Mac OS only)

By default, the ExtendScript Toolkit does not specify a target application when it starts. This means the list 
of available scripts in the Scripts panel (in the ExtendScript Toolkit, not in InDesign) is not populated with 
available InDesign scripts. Set the target application to InDesign, and the ExtendScript Toolkit populates 
the Scripts panel.

Documents must be saved before packaging

You must save a document before using the package method. If you do not save the document, InDesign 
generates an error.

© 2018 Adobe Inc. All rights reserved.

http://www.w3.org/TR/DOM-Level-2-Events/Overview.html

	Adobe® InDesign® CC 2019 Scripting ReadMe
	InDesign Scripting Documentation
	Installing the scripting documentation scripts

	Running Scripts
	Sample Scripts
	Script Descriptions
	AddGuides
	AddPoints
	AdjustPageItems
	AlignToPage
	AnimationEncyclopedia
	BreakFrame
	CornerEffects
	CreateCharacterStyle
	CropMarks
	ExportAllStories
	FindChangeByList
	ImageCatalog
	MakeGrid
	Neon
	PathEffects
	PlaceMultipagePDF
	SelectObjects
	SortParagraphs
	SplitStory
	TabUtilities

	Known Issues Related to InDesign Scripting
	Location of JavaScript start-up scripts
	Cannot set the midpoint location for an opacity gradient stop
	Scripts run outside InDesign cannot create persistent ExtendScript engines (JavaScript only)
	Event listeners added or removed during event propagation are not handled according to the W3C specification
	The ExtendScript toolkit does not show a list of InDesign scripts (Mac OS only)
	Documents must be saved before packaging


