
TMG on the Mac

by

Marty in AZ

It is possible and fairly easy to run TMG on the Mac. There are a couple tricks to it. First, PC programs will not run on the Mac without some way to tell the Mac that is what you are doing. The Windows and the Mac OS X operating systems are incompatible. They just don’t talk to each other directly. You need a program that enables the Mac to talk to a different operating system (in this case, it will be a Windows Operating System). You also need an Intel based Mac. The newer Macs are all Intel. This trick will not work on older Macs. To find out which kind of Mac you have, click on the Apple in the upper left corner of your screen, and then ‘About This Mac.’ If the Processor line says anything about Intel, you are good to go.
The Leopard operating system for the Mac (which is the latest version of the Mac OS X operating system) includes a program called Boot Camp. It requires you to partition your hard drive, as well as have a copy of the Windows Operating system (ie: XP). Please see an article about BootCamp in the ‘Missing Manual:Mac OS X Leopard’ before you decide to do this. You must boot into which ever operating system you decide to use during that session. You cannot randomly switch back and forth. I have no experience with Boot Camp. Because of having to boot into each Operating System, I wouldn’t like it.

The rest of this discussion will be about using a program called Parallels. This program allows the Mac to run a different operating system on top of its native OS X. We will assume the Operating System (OS) will be Windows (either XP or Vista). You will need three programs to do this job: Parallels, a fresh new copy of XP (or Vista, although there are some Vista restrictions) and a Windows Anti-Virus program. (Mac needs NO Anti Virus program). The first two programs are probably available at your local Apple Store, and you probably can get them to install them for you. OR if you are a “do-it-yourself-er,” buy all three programs somewhere like Amazon.com. Please talk to your local Apple Store about the services they can provide for transferring files and setting up Parallels. Some of the services are for free. Ask them how to prepare your PC Data files for Apple to transfer them to your Mac. Parallels comes with a good manual and installation instructions. Read and follow them! There is also a Parallels support group: <http://forum.parallels.com/>. Any question you have can be answered there. Be aware that some people are trying to do very complex things with Parallels and some of their several other products. Stay focused on Parallels on the Mac Desktop! When you use Parallels, you do NOT partition the hard drive with part for Windows and part for OS X. Parallels because Mac takes care of it all for you. There is another program that works very similar to Parallels -- VMWare Fusion. I know nothing about this program except it is similar to Parallels.

Once Parallels is installed, you need to get the latest Build or update for it. THEN it is time to install XP (or Vista, if you have paid attention to the Vista restrictions). That will take a good hour to do. Then you need to get all the Windows updates from Microsoft. After all that is done, install your antivirus program on the Windows side. Now you are ready to install TMG and all of its associated programs. You bring up the Windows desktop, and install TMG just like you always do on any Windows machine. And restore your TMG data. You are now ready to go.

One of the big advantages of using Parallels is that you can switch back and forth between the two operating systems with a click of the mouse. You can drag files back and forth between the two operating systems. For example, rather than buy MS Office for the PC you can buy it for the Mac. Install it on the Mac side. When TMG generates a Word document, you can click on it in the PC environment, and the computer will rummage around until it finds MacWord, and open it even from the Windows side. OR you can drag the Word file over to the Mac desktop and open it directly in MacWord there. (Word is SLOW). I run as few programs as possible on the Windows side. Another thing that you can do is buy Apple’s ‘iWork 08’ suite (lists for $79) which contains Pages, Numbers and Keynote (instead of MS Office: Word, Excel and Power Point). Caution though: Some of the Word files generated by TMG will not open in Pages. You probably can’t get by without having a copy of Word somewhere.

How to handle exhibits: You can import your pictures/scans into the Mac program called ‘iPhoto’ (part of the ‘iLife’ suite), that is included with many Macs now. Once you have edited your pictures, you need to get them out of ‘iPhoto’ and over to the PC side. You can select the pictures you want to use as exhibits. Then Export them to your Mac-Desktop. Once there, you can drag them over to the PC Desktop. And from there, drag them to your TMG Exhibits folder. There are other ways to do this I am sure. It sounds harder than it is. OR you can buy Photoshop Elements or a similar program, for the Mac (or the PC) and process your pictures with one of those programs, then move them to your Exhibits folder under TMG.

For backing up your TMG files, generate the .SQZ file as usual. Because I want to be SURE it gets backed up, I then drag the .SQZ file to the Mac Desktop, and then to a folder in the Documents folder. Now I have instructed Time Machine (Mac’s Back Up System) to back up the ‘backup’ folder in the Documents folder. Do be aware though that the Documents folder on the Mac ‘contains’ all of the PC programs -- many Megabytes. You probably don’t want Time Machine to back up all of that. I excluded the PC programs from Time Machine. This is the way I do TMG on a Mac. There are probably as many ways to set up Parallels as there are ways to use TMG. I kept it as simple as I could.

###

