

**Microsoft® Office PowerPoint® 2007 -
Level 1 (Second Edition)**

Microsoft[®] Office PowerPoint[®] 2007

Level 1 (Second Edition)

Reference Material
Please Do Not Copy

Microsoft® Office PowerPoint® 2007 - Level 1 (Second Edition)

Part Number: 3264EBEE
Course Edition: 1.0

ACKNOWLEDGMENTS

Project Team

Content Developer: Robyn Francis, Georgina Evangeline, Sivanarul S and Aparna Venkatesan • **Content Manager:** Devaki Ramaiyan • **Graphic Designer:** Syntyche Daniel • **Project Manager:** Anilkumar Singh • **Media Instructional Designer:** Georgina Evangeline, Sivanarul S, Aparna Venkatesan and • **Content Editor:** Margaux Phillips • **Materials Editor:** Ramesh S and Frank Wosnick • **Technical Reviewer:** Lori Minnehan • **Project Technical Support:** Mike Toscano

NOTICES

DISCLAIMER: While Element K Content LLC takes care to ensure the accuracy and quality of these materials, we cannot guarantee their accuracy, and all materials are provided without any warranty whatsoever, including, but not limited to, the implied warranties of merchantability or fitness for a particular purpose. The name used in the data files for this course is that of a fictitious company. Any resemblance to current or future companies is purely coincidental. We do not believe we have used anyone's name in creating this course, but if we have, please notify us and we will change the name in the next revision of the course. Element K is an independent provider of integrated training solutions for individuals, businesses, educational institutions, and government agencies. Use of screenshots, photographs of another entity's products, or another entity's product name or service in this book is for editorial purposes only. No such use should be construed to imply sponsorship or endorsement of the book by, nor any affiliation of such entity with Element K. This courseware may contain links to sites on the Internet that are owned and operated by third parties (the "External Sites"). Element K is not responsible for the availability of, or the content located on or through, any External Site. Please contact Element K if you have any concerns regarding such links or External Sites.

TRADEMARK NOTICES: Element K and the Element K logo are trademarks of Element K LLC and its affiliates.

PowerPoint 2007 is a registered trademark of Microsoft Corporation in the U.S. and other countries; the Microsoft Corporation products and services discussed or described may be trademarks of Microsoft Corporation. All other product names and services used throughout this course may be common law or registered trademarks of their respective proprietors.

Copyright © 2007 Element K Content LLC. All rights reserved. Screenshots used for illustrative purposes are the property of the software proprietor. This publication, or any part thereof, may not be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, storage in an information retrieval system, or otherwise, without express written permission of Element K, 500 Canal View Boulevard, Rochester, NY 14623, (585) 240-7500, (800) 478-7788. Element K Courseware's World Wide Web site is located at www.elementkcourseware.com.

This book conveys no rights in the software or other products about which it was written; all use or licensing of such software or other products is the responsibility of the user according to terms and conditions of the owner. Do not make illegal copies of books or software. If you believe that this book, related materials, or any other Element K materials are being reproduced or transmitted without permission, please call (800) 478-7788.

MICROSOFT[®] OFFICE POWERPOINT[®] 2007- LEVEL 1 (SECOND EDITION)

LESSON 1 - GETTING STARTED WITH POWERPOINT

A. Explore the User Interface	2
Microsoft Office PowerPoint 2007	2
The PowerPoint 2007 Application Window	2
The Office Button	3
The Ribbon	4
The Quick Access Toolbar	5
The Microsoft Office Window Frame	5
B. Navigate and View a Presentation	8
Normal View	8
The Slides Tab	9
The Outline Tab	9
Presentation Views	10
Presentation View Navigation Methods	10
Slide Show View Navigation Methods	10
C. Use Microsoft PowerPoint Help	13
The PowerPoint Help Feature	13
PowerPoint Help Toolbar Options	15
D. Enter Text	18
Text Placeholders	18
E. Save a Presentation	21
The Save Command	21
The Save As Command	21
PowerPoint 2007 File Types	21
Compatibility Checker	22

CONTENTS

LESSON 2 - CREATING A PRESENTATION

A. Create a Presentation	28
Templates	28
Methods for Creating a Presentation	29
B. Edit Text	34
Text Selection	34
Reposition Text	34
The Paste Special Command	35
C. Add Slides to a Presentation	40
Slide Layouts	40
Types of Slide Layouts	41
The Reuse Slides Pane	42
D. Arrange Slides	44
E. Work with Themes	47
Themes	47
Components of Themes	48
Background Styles	48

LESSON 3 - FORMATTING TEXT ON SLIDES

A. Apply Character Formats	54
Character Formats	54
Font Dialog Box	54
Format Painter	56
Replace Font Option	56
Text Styles	56
The Mini Toolbar	57

B. Apply Paragraph Formats	64
Bulleted Lists	64
Numbered Lists	65
Text Alignment Options	66
Spacing Options	67
Rulers	67
Typography Effects	67
C. Format Text Placeholders	76
Text Placeholder Formatting Options	76

LESSON 4 - ADDING GRAPHICAL OBJECTS TO A PRESENTATION

A. Insert Clip Art and Pictures	82
Clip Art	82
B. Draw Shapes	85
Shapes	85
Drawing Tools	87
C. Insert WordArt	89
WordArt	89

LESSON 5 - MODIFYING OBJECTS

A. Work with Objects	94
Object Selection	94
Picture Tools	95
Object Scaling	95
Image Compression	96
B. Change Object Orientation	102
Orientation	103
C. Format Objects	107
Object Formatting Options	107
The Set Transparent Color Option	107
D. Group and Ungroup Objects	113
Grouping and Ungrouping Objects	113

E. Arrange Objects	116
Order of Objects	116
Guides and Gridlines	117

LESSON 6 - ADDING TABLES TO A PRESENTATION

A. Create a Table	124
Tables	124
Table Creation	125
B. Format Tables	129
Table Tools	129
Table Fill Options	130
Table Styles	130
Table Effects	131
C. Insert a Table from Microsoft Word	136
Linking vs. Embedding	136

LESSON 7 - INSERTING CHARTS IN A PRESENTATION

A. Create a Chart	140
Charts	140
Chart Data	141
The Chart Window	141
Chart Tools	142
B. Edit Chart Data	145
C. Modify a Chart	147
Chart Types	147
Chart Layouts	148
Chart Styles	148

D. Paste a Chart from Microsoft Excel	151
LESSON 8 - PREPARING TO DELIVER A PRESENTATION	
A. Review Content	156
AutoCorrect	156
The Spell Checker	157
Research Task Pane	157
Thesaurus	158
B. Add Transitions	164
Transitions	165
C. Apply an Animation Effect	169
Built-in Animations	169
D. Create Speaker Notes	171
Speaker Notes	172
E. Print a Presentation	174
Handouts	174
Outlines	174
The Page Setup Dialog Box	175
LESSON LABS	183
SOLUTIONS	191
INDEX	193

Reference Material
Please Do Not Copy

ABOUT THIS COURSE

In today's work environment, presentations have moved far beyond flip charts and overhead projectors. Audiences not only expect that your presentations are in an electronic format, but they also demand that your presentations be unique and sophisticated in their use of such formats. In this course, you will work with Microsoft® Office PowerPoint® 2007 to create electronic presentations.

By using PowerPoint to create and deliver presentations, you will capture your audience's attention and communicate your ideas more effectively. You will also clearly establish your authority and professionalism with a dynamic presentation style that makes full use of PowerPoint's features.

Course Description

Target Student

This course is designed for students who are interested in learning the fundamentals needed to create and modify basic presentations using Microsoft® Office PowerPoint® 2007. This course is also intended for students interested in pursuing Microsoft Office Specialist certification in Microsoft® Office PowerPoint® 2007.

Course Prerequisites

Students should be familiar with using personal computers and have used a mouse and keyboard. You should be comfortable in the Windows environment and be able to use Windows to manage information on your computer. Specifically, you should be able to launch and close programs; navigate to information stored on the computer; and manage files and folders. Students should have completed the following courses or possess equivalent knowledge before starting with this course:

- *Windows XP - Introduction*
- *Windows XP Professional - Level 1*
- *Windows XP Professional - Level 2*
- *Windows 2000 - Introduction*

How to Use This Book

As a Learning Guide

Each lesson covers one broad topic or set of related topics. Lessons are arranged in order of increasing proficiency with *Microsoft® Office PowerPoint® 2007*; skills you acquire in one lesson are used and developed in subsequent lessons. For this reason, you should work through the lessons in sequence.

We organized each lesson into results-oriented topics. Topics include all the relevant and supporting information you need to master *Microsoft® Office PowerPoint® 2007*, and activities allow you to apply this information to practical hands-on examples.

You get to try out each new skill on a specially prepared sample file. This saves you typing time and allows you to concentrate on the skill at hand. Through the use of sample files, hands-on activities, illustrations that give you feedback at crucial steps, and supporting background information, this book provides you with the foundation and structure to learn *Microsoft® Office PowerPoint® 2007* quickly and easily.

As a Review Tool

Any method of instruction is only as effective as the time and effort you are willing to invest in it. In addition, some of the information that you learn in class may not be important to you immediately, but it may become important later on. For this reason, we encourage you to spend some time reviewing the topics and activities after the course. For additional challenge when reviewing activities, try the “What You Do” column before looking at the “How You Do It” column.

As a Reference

The organization and layout of the book make it easy to use as a learning tool and as an after-class reference. You can use this book as a first source for definitions of terms, background information on given topics, and summaries of procedures.

This course is one of a series of New Horizons courseware titles that addresses Microsoft Certified Application Specialist (MCAS) skill sets. The (MCAS) program is for individuals who use Microsoft’s business desktop software and who seek recognition for their expertise with specific Microsoft products. Certification candidates must pass one or more product proficiency exams in order to earn Office Specialist certification.

Course Objectives

In this course, you will explore the PowerPoint environment and create a new presentation. You will format text on slides to enhance clarity. In order to enhance the visual appeal, you will add graphical objects to a presentation and modify them. You will also add tables and charts to a presentation to present data in a structured form. You will then finalize a presentation to deliver it.

You will:

- get started with PowerPoint.
- create a presentation.

- format text on slides.
- add graphical objects to a presentation.
- modify objects on slides.
- add tables to a presentation.
- add charts to a presentation.
- prepare to deliver a presentation.

Reference Material
Please Do Not Copy

Reference Material
Please Do Not Copy

LESSON 1

Getting Started with PowerPoint

Lesson Time
60 minutes

In this lesson, you will get started with PowerPoint.

You will:

- Explore the PowerPoint interface.
- Navigate and view a presentation.
- Use Microsoft PowerPoint Help.
- Enter text.
- Save a presentation for later use.

Introduction

While you may have scribbled down a fabulous idea on a notepad, you will still need to communicate your ideas dynamically and generate interest in your projects. PowerPoint allows you to efficiently create powerful multimedia presentations. In this lesson, you will get started with Microsoft® Office PowerPoint® 2007.

By using PowerPoint, you can create dynamic presentations that captivate your audience and communicate difficult concepts. Its ability to integrate audio and video components gives you the flexibility to fashion presentations geared to your particular needs. You can easily adjust the style of your content to offer the most compelling delivery for each occasion.

TOPIC A

Explore the User Interface

To effectively use PowerPoint 2007, you must be able to find your way around its various menus. The program's main interface is now more based on the tasks you want to perform than previous editions. In order to navigate effectively, you want to become familiar with the new look and feel of the application. In this topic, you will explore the user interface.

While you could launch into playing with buttons and searching through menu options, understanding what tools are available in PowerPoint 2007 and the interface's general configuration will help you to quickly begin putting together presentations. For those familiar with older versions, reviewing the basics will help you adjust to the new configuration.

Microsoft Office PowerPoint 2007

Microsoft Office PowerPoint 2007 enables you to create colorful and dynamic presentations that will create a visual impact on the audience. Its user-friendly interface streamlines your work and maximizes your productivity. Its multimedia capabilities enable you to add diagrams, images, sounds, photos, and animations to your presentations. Microsoft Office PowerPoint 2007 also provides users with enhanced collaborative capabilities. You can use the integrated Help feature to easily access information on PowerPoint and get help on any of the various tasks you may need to perform.

The PowerPoint 2007 Application Window

The PowerPoint 2007 *application window* is displayed every time you open PowerPoint. This window displays components that allow you to work effectively and efficiently on your presentations. You do not need to have a presentation open to see these components.

Figure 1-1: The PowerPoint 2007 application window.

The following table describes the components of the PowerPoint application window.

Window Component	Description
<i>Office button</i>	Displays a menu of options including open, save, print, publish, and close.
<i>Quick Access toolbar</i>	A toolbar that provides one-click access to the most commonly used commands in a presentation.
<i>Ribbon</i>	A panel with a tab for each step needed to create and deliver a presentation.
<i>Microsoft Office Window Frame</i>	A status bar that provides basic slide information and quick access to viewing options.

The Office Button

The Office button, located in the top-left corner of the PowerPoint interface, displays the Office menu. Options on the Office menu are common commands that apply to the entire presentation.

Option	Description
New	Opens the New Presentation dialog box.
Open	Opens existing presentations.

LESSON 1

Option	Description
Save	Saves a presentation in the default format.
Save As	Saves a presentation to a different location or in a different format.
Print	Opens the Print dialog box.
Prepare	A sub-menu of options for preparing a presentation for sharing over the Internet.
Send	Provides options to send a presentation via email or fax.
Publish	Provides options to distribute a presentation in a variety of formats.
Close	Closes the current document and prompts you to save changes if you have not done so.
Recent Documents	Displays recently open presentations.
PowerPoint Options	Displays options for customizing the PowerPoint environment.
Exit PowerPoint	Exits the application and any open presentations.

The Ribbon

The Ribbon is the panel at the top of the application window that contains all the commands available in PowerPoint 2007. The commands are organized into functional groups and each functional group is located on a tab. The tabs are divided into the main steps you take to create and deliver a presentation.

Figure 1-2: The Ribbon.

 The Ribbon can be collapsed to show only the tabs by double-clicking one of the tabs. To restore the full Ribbon, select any tab.

ScreenTips

A *ScreenTip* is a small window that is displayed when you hover the mouse pointer over an element on the screen. A ScreenTips may display the name of a command or style option and may include a description of a command.

KeyTips

If you prefer to use the keyboard shortcuts to access features in the PowerPoint interface, press the Alt key and the screen will display a corresponding KeyTip for each feature in the current view. To hide KeyTips, press the Alt key again.

Contextual Tabs

Contextual tabs are sets of additional tabs containing specialized commands that are displayed by selecting a specific object type such as text, tables, charts, or pictures. The commands on these tabs are displayed on the Ribbon, and they can be used to manipulate, edit, and format the selected object. When you deselect the object, these contextual tabs disappear.

The Dialog Box Launchers

Dialog Box Launchers are small boxes with downward-pointing arrows located in the lower-right corner of a command group. Dialog Box Launchers open a dialog box with the advanced options for that particular group. The Dialog Box Launcher in a group will be unavailable (greyed-out) until the appropriate slide element is selected.

The Quick Access Toolbar

The Quick Access toolbar is a toolbar that provides easy access to any command in the application. By default, the Quick Access toolbar is placed on top of the Ribbon and includes core commands such as Save, Undo, and Repeat. The Quick Access toolbar can be customized with the commands you use most frequently, moved below the Ribbon, and it can even be customized for a particular presentation.

 You can add a command to the Quick Access toolbar by right-clicking the command on the ribbon and choosing Add To Quick Access toolbar.

The Microsoft Office Window Frame

The Microsoft Office Window Frame appears at the bottom of the application window and displays information about the current slide along with viewing options for the entire presentation. Any item on the status bar can be added or removed at any time.

Figure 1-3: The Microsoft Office Window Frame.

The Window Frame options are described in the following table.

Frame Option	Description
Slide Number	Displays the current slide number you are viewing and the total number of slides.

Frame Option	Description
Theme Name	Displays the current theme name.
Spell Check	Displays the status of errors in the slide.
View Shortcuts	Options for viewing the slides in Normal, Slide Sorter, or Slide Show view.
Zoom	Displays a zoom percentage, a zoom slider to increase or decrease the zoom level, and a Zoom To Fit option.

ACTIVITY 1-1

Exploring the User Interface

Scenario:

It is your first day as an account manager with Burke Properties. Before you begin formal training for the job, your manager wants you to run through a brief overview presentation. You notice that your computer has PowerPoint 2007 installed, but you are not familiar with the application. Before you look at the presentation, you decide to spend some time familiarizing yourself with the user interface of PowerPoint 2007.

What You Do	How You Do It
1. Explore the Office button.	<ol style="list-style-type: none"> Choose Start→All Programs→Microsoft Office→Microsoft Office PowerPoint 2007. Click the Office button. Verify that the commands Save As, Print, Prepare, and Publish are included in the list. Hover the mouse pointer over the Save As command. Verify that the options include PowerPoint Presentation, PowerPoint Show, and PowerPoint 97-2003 Presentation. To close the Office button menu, click anywhere outside the menu.

2. Explore the Quick Access toolbar.

- To the right of the Quick Access toolbar, click the **Customize Quick Access Toolbar** button.
- Verify that **Save**, **Undo**, and **Redo** commands are checked.
- To close the **Customize Quick Access Toolbar** menu, click anywhere outside the menu.

3. Explore the Ribbon.

- On the Ribbon, select the **Insert** tab.
- Hover the mouse pointer over the **SmartArt** button to view the ScreenTip.
- Select the **Home** tab.
- Click inside the **Click To Add Title** text box.
- On the Ribbon, in the **Font** group, click the **Font Dialog Box Launcher**.

- Verify that the **Font** dialog box is displayed.
- Click **Cancel**.
- On the Ribbon, **double-click** the **Home** tab to collapse the Ribbon.
- Verify that the Ribbon has collapsed into tabs only.
- On the Ribbon, **double-click** the **Home** tab to expand the Ribbon groups.
- Verify that the Ribbon is expanded to show groups.

LESSON 1

4. Explore the Microsoft Office Window Frame.

a. In Microsoft Office Window Frame, verify that Slide 1 of 1 and "Office Theme" are displayed.

b. In the Window Frame, on the right side, click anywhere in the slide and hover the mouse pointer over each View button to see the name of the view.

c. Click the Zoom Level button.

d. In the Zoom To list, select 100%.

e. Click OK.

f. In the lower-right corner of the Window Frame, click the Fit Slide To Current Window button.

g. Click the Office button and choose Close.

TOPIC B

Navigate and View a Presentation

Once you become familiar with the PowerPoint interface, you will need to know how to view your information, depending on your needs. At times you may be trying to envision the overall structure of a presentation, create an individual slide, or organize the sequence of slides. In this topic, you will navigate and view a presentation in different ways.

When working in PowerPoint, the ability to view your slides in multiple ways will help you to organize and edit your information. You will be able to choose the viewpoint that allows you to see precisely what you need to know at various stages of development and freely navigate between different presentation windows.

Normal View

Whenever you open PowerPoint 2007, by default you are in *Normal view*. This is the primary view you will use to create and edit slides in a presentation. Normal view displays four main working areas.

Figure 1-4: Normal view.

The following table describes the working area of Normal view.

Working Area	Description
<i>Slides tab</i>	A visual list of all the slides in a presentation.
<i>Outline tab</i>	Lists the text on each slide in the presentation in an outline format.
<i>Slide pane</i>	Displays a large working view of the current slide.
<i>Notes pane</i>	An area to type notes that apply to a particular slide.

The Slides Tab

The Slides tab displays each slide in a presentation as a small picture, also known as a *thumbnail*. Each slide is listed in order and you can navigate through the entire presentation by using the Slides tab scroll bar. You can also arrange slides quickly by dragging and dropping individual slides. The Slides tab also has a shortcut menu to cut, copy, paste, delete, insert, and duplicate slides quickly.

The Outline Tab

The Outline tab is similar to the Slides tab—you can scroll through the slides using the scroll bar and arrange slides by dragging and dropping them—but on the Outline tab, each slide is displayed in a text-only format. In Outline view, each slide displays all the text (including the title, subtitle, and bullets) on that slide. The text can be directly edited from this list. The shortcut menu on the Outline tab contains the basic commands for cutting, copying, pasting, inserting and deleting, along with specialized commands for working in an outline format.

Presentation Views

In addition to the default Normal view, the View tab offers three other views you can use to navigate and arrange slides in a PowerPoint presentation. These views are described in the following table.

Figure 1-5: Presentation views.

The following table describes the various presentation views.

Presentation View	Description
<i>Slide Sorter view</i>	Displays all the slides in a presentation as small images (larger than thumbnails). Slide Sorter view makes it much easier to arrange slides.
<i>Notes Page view</i>	Displays a single slide with the slide content and the entire contents of the Notes pane visible. Enables you to edit the notes content while viewing the entire slide.
<i>Slide Show view</i>	Used to show the presentation on-screen, one slide at a time, as it would be presented to an audience.

Additional Presentation Views

There are three additional views available on the View tab: Slide Master, Handout Master, and Notes Master. These views are used to edit the design and layout of slides, handouts, and notes.

Presentation View Navigation Methods

In the Normal, Slide Sorter, and Notes Page view, there are several methods available for navigating between individual slides. In each view, you can choose between keyboard shortcuts, the scroll bar, or the scroll bar shortcut menu. In addition, the View tab has a separate scroll bar specifically for navigating on the Slides and Outline tabs.

Slide Show View Navigation Methods

The navigation methods available when you are in Slide Show view are somewhat different from the methods used in the other views. You have the option of using keyboard shortcuts, the Slide Show shortcut menu, or the left mouse button.

Slide Show Navigation Help

While running a slide show, you can press F1 for a Slide Show Help menu of navigation options.

How to Navigate and View a Presentation

Procedure Reference: Navigate and View Slides in Normal View

To navigate and view slides in Normal view:

1. Display the Presentation in Normal view.
 - On the View tab, click Normal.
 - Or, in the Microsoft Office Windows Frame, click the Normal button.
2. Navigate through the slides.
 - Use the scroll bar on either the Slides or Outline tab.
 - Use the Slide pane scroll bar.
 - Right-click any scroll bar to access the scroll bar shortcut menu.
 - Or, use keyboard shortcuts.

For keyboard shortcuts to navigate in a presentation, see the PowerPoint Help article "Presentation Keyboard Shortcuts For PowerPoint 2007."

3. If desired, hide the Slides/Outline tab pane by clicking the close box in the upper-right corner of the pane.

To show the Slides/Outline tab pane again, click the Normal button in the Windows Frame.

Procedure Reference: Navigate and View Slides in Slide Sorter View

To navigate and view slides in Slide Sorter view:

1. Display the Presentation in Slide Sorter view.
 - On the View tab, click Slide Sorter.
 - Or, in the Microsoft Office Windows Frame, click the Slide Sorter button.
2. Navigate through the slides.
 - Use the scroll bar.
 - Right-click the scroll bar to access the scroll bar shortcut menu.
 - Or, use keyboard shortcuts.

Procedure Reference: View Slides in Notes Page View

To navigate and view slides in Notes Page view:

1. On the View tab, click Notes Page.
2. Navigate through the slides.
 - Use the scroll bar.
 - Right-click the scroll bar to access the scroll bar shortcut menu.
 - Or, use keyboard shortcuts.

Procedure Reference: View Slides in Slide Show View

To view slides in Slide Show view:

1. Display the Presentation in Slide Show view.

- On the View tab, click Slide Show.
 - Or, in the Microsoft Office Windows Frame, click the Slide Show button.
2. Navigate through the slides.
- Use keyboard shortcuts.
 - Right-click in the presentation to access the Slide Show shortcut menu.
 - Or, use the left mouse button.

Clicking the left mouse button will only allow you to advance through the presentation one slide at a time.

ACTIVITY 1-2

Navigating Through a Presentation

Data Files:

- Navigate a Presentation.pptx

Before You Begin

Navigate to the C:\084899Data\Getting Started\ folder, and open the Navigate a Presentation.pptx file.

Scenario:

A coworker has just finished showing you a presentation he plans to deliver later today. You wrote down some notes for suggested changes on several slides, but you only had a few minutes to look at the presentation. You decide to take a second look and view those individual slides again.

What You Do	How You Do It
1. View the slides in Normal view.	<div>a. On the Slides tab, click slide 5.</div> <div>b. Verify that the thumbnail slide graphics match the graphics on the actual slide.</div> <div>c. Select the Outline tab. </div> <div>d. Verify that slide 1 shows a title only and slide 3 shows a title and bulleted list.</div>
2. View the slides in Slide Sorter view.	<div>a. On the View tab, in the Presentation Views group, select Slide Sorter.</div> <div>b. Double-click slide 11.</div>

3. View the slides in Slide Show view.
 - a. On the View tab, in the Presentation Views group, **select Slide Show**.

 Notice that even though slide 11 is selected, the slide show starts at slide 1.
 - b. **Press Page Down** to view slide 2.
 - c. **Press End** to view the last slide.
 - d. **Right-click and choose Go To Slide** → 10 **Balance Sheet**.
 - e. **Click the left mouse button once** to view the next slide.
 - f. **Press Esc** to exit Slide Show view.
 - g. **Click the Office button and choose Close**.

TOPIC C

Use Microsoft PowerPoint Help

Because PowerPoint 2007 has numerous features, you may have several questions regarding application functionality. To streamline receiving support, you should become familiar with basic help options. In this topic, you will use the Microsoft PowerPoint Help feature to get assistance on PowerPoint features.

By utilizing PowerPoint Help, you'll be able to solve many problems on your own without resorting to time-consuming support calls. Equally important is your opportunity to discover the program's many features, which will enhance your ability to create professional presentations.

The PowerPoint Help Feature

The PowerPoint Help feature is a complete user manual on the functionality of the various features of Microsoft PowerPoint 2007. It consists of the PowerPoint Help toolbar, the Search text box, the Search drop-down list, and the Table Of Contents pane. You can search for information on any topic in PowerPoint by specifying your query in the Search text box. The Search drop-down list provides you with options to search for help information in online or offline content. The Table Of Contents pane lists all of the Help topics available on PowerPoint.

Figure 1-6: PowerPoint Help features.

 A wildcard is a special symbol that stands for one or more characters. For example, the asterisk symbol (*) is a wildcard character that stands for any combination of letters. PowerPoint Help does not recognize wildcard characters in a text search.

Areas of Search in PowerPoint Help

You can specify a search area to narrow down the search results to that specific area. You can either use the Help feature within the application or select the Content From Office Online option to search the web for help on the topic. The following table describes the options available from the Search drop-down list.

Area of Search	Description
All PowerPoint	Lists information on the query from the built-in Help feature and provides help links from the Microsoft Office website, if required.
PowerPoint Help	Lists information on the query from the built-in Help feature as well as the Microsoft Office website, but does not take you to the Office website.
PowerPoint Templates	Lists sample templates that are available from the Microsoft Office website.
PowerPoint Training	Lists sample training information links from the Microsoft Office website.
Developer Reference	Lists programming tasks, samples, and references to guide you in developing customized solutions based on PowerPoint.

PowerPoint Help Toolbar Options

The PowerPoint Help toolbar provides buttons that enable you to navigate through the Help system quickly. These buttons allow you to move back and forth between pages, stop a page from loading, refresh the current page, display the table of contents or the home page, and print a particular topic. You can change the view in the help system by increasing or decreasing the font and keeping the Help window on top of other windows.

Figure 1-7: PowerPoint toolbar options.

How to Use Microsoft PowerPoint Help

Procedure Reference: Search Microsoft Office PowerPoint Help

To use search Microsoft Office PowerPoint Help:

1. Access Microsoft PowerPoint Help.
 - Click the PowerPoint Help button in the upper-right corner of the application window.
 - Or, press F1.
2. In the Type Words To Search For text box, type a word or phrase.
3. If necessary, from the Search drop-down list, select an option to specify the area of search.
4. Click Search to display the search results.
5. Click a link from the displayed results.

ACTIVITY 1-3

Using Microsoft PowerPoint Help

Scenario:

You want to create a new presentation and in the process you want to learn about some of the new features of the software. You also want to use the Ribbon and the contextual tabs while creating your presentation. As a new user of PowerPoint, you are not sure how to proceed.

What You Do

1. Display the contents of the What's New topic.

How You Do It

- a. Click the Office button and choose New. Then, click Create to start a new presentation.
- b. On the Ribbon, to the far right side, click the Microsoft Office PowerPoint Help button.
- c. In the PowerPoint Help window, in the Browse PowerPoint Help section, click the What's New link.

- d. Select some of the links in the What's New list.

2. Search for information about the Ribbon.

- a. In the PowerPoint Help window, click in the **Type Words To Search For** text box, type *ribbon* and click Search.

- b. In the displayed results, **click the Use The Ribbon link** to access the page that describes the Ribbon.
- c. Notice the displayed information about the Ribbon.
- d. Click the **Back** button.

3. Using the All Of Microsoft.com link, search for information about contextual tabs.

- a. In the PowerPoint Help window, **scroll down to the bottom of the list to view the All Of Microsoft.com link.**

Other places to look for "ribbon":

- All of Microsoft Office Online
- Get answers from other Office users
- Support Knowledge Base
- Clip art and media
- All of Microsoft.com
- Live Search

- b. Click the **All Of Microsoft.com** link.
- c. In the Search Results - Microsoft Internet Explorer window, **double-click in the Search Microsoft.com For text box, and type "contextual tools"**
- d. Click **Search**.
- e. Click the topic **Reference: Locations Of PowerPoint 2003 Commands In PowerPoint 2007**.
- f. Close PowerPoint Help and Internet Explorer.
- g. Close the presentation.

TOPIC D

Enter Text

Now that you are comfortable navigating in PowerPoint 2007 and finding help when necessary, you are ready to begin creating a presentation. As text will almost always be indispensable to your presentation, you need to add words to your slides. In this topic, you will begin by entering text.

By understanding how to enter text, you will be able to enter information quickly by either cutting and pasting or typing directly into text placeholders or boxes. Once you review the basic procedures, you will not have to waste time worrying about shifts in formatting or type fonts when you enter your text.

Text Placeholders

Text placeholders are containers where you can type your text. Most of the slide layouts contain one or more text placeholders. Clicking in a text placeholder will activate it and allow you to enter text. The placeholder is movable and you can position it anywhere on the slide. A text placeholder can contain multiple lines of text and when the typed text reaches the right side border of the text placeholder, it automatically wraps to the next line. If the amount of text being entered in the text placeholder exceeds the size of the placeholder, the size of the font and the spacing between the lines are automatically adjusted to accommodate the text within the placeholder.

Figure 1-8: Text placeholder.

Text Boxes

Additional text placeholders can be used when you need to add additional text outside the default text placeholder determined by the slide layout. Such placeholders are referred to as text boxes. The Text Box button, under the Text group on the Insert tab, is used to insert a text box. You can resize a text placeholder by dragging the sizing handles to display the text. You can remove an unwanted text placeholder from a slide by selecting it and pressing Delete. Before entering text in a text box, if you click outside of it, the text box disappears.

How to Enter Text

Procedure Reference: Enter Text in Text Placeholders

To enter text in a text placeholder:

1. Open a new or existing presentation.

2. In the left pane, on the Slides tab, select the slide to which you want to add text.
3. Click in the text placeholder and type the text.

Procedure Reference: Insert a Text Box

To enter text in a text box:

1. On the Ribbon, select the Insert tab.
2. On the Insert tab, in the Text group, click Text Box.
3. Click and drag on the slide to create a text box.
4. Type the text.

Procedure Reference: Resize a Text Box

To resize a text box:

1. Open an existing presentation.
2. Select the text box that you want to resize.
3. Use the sizing handles to change the width or length of the text box.

Procedure Reference: Delete a Text Box

To delete a text box:

1. Place the mouse pointer on the border of the text box and click to select it.
2. Press Delete to delete the text box and the text within it.

ACTIVITY 1-4

Entering Text

Data Files:

- Enter Text.pptx

Before You Begin

Navigate to the C:\084899Data\Getting Started folder, and open the Enter Text.pptx file.

Scenario:

You are ready to give a presentation to your team members. You quickly run through the presentation to check if there are any glaring issues. You observe that the presenter's name is not included on slide 1. You also notice that the title is missing on slide 2 and some unwanted text is present on slide 3.

LESSON 1

What You Do

How You Do It

1. Add a name to the title slide.

- a. On slide 1, click in the Click To Add Subtitle text placeholder.

Click to add subtitle

- b. Type your name.
- c. Click outside the text box.

2. On slide 2, add a text box to hold the title "Agenda."

- a. In the left pane, on the Slides tab, select slide 2.
- b. On the Ribbon, select the Insert tab.
- c. In the Text group, click Text Box.
- d. Place the mouse pointer above the letter "C" in the word "Competition," and click and drag the cross hairs until you reach the end of the word to insert a text box above it.
- e. Type *Agenda*.
- f. On the right border of the text box, click and drag the middle sizing handle toward the center of the text box until you reach the letter "e" of the text "Competition" to decrease the length of the text box.

3. On slide 2, delete the text box "Customer Expectations."

- a. Click the text "Customer Expectations" to make the text box visible.
- b. Place the mouse pointer on the border of the text box and click to select it.

When a text box is selected, the outline should change from a dashed line to a solid line.

- c. Press **Delete** to delete the text box and the text within it.

TOPIC E

Save a Presentation

After entering your text, you will want to save your changes and ensure that your saved file is in the proper file type. In this topic, you will save a presentation.

You might find that sometimes the easiest task may be the most important one. Working for hours to create a presentation and then forgetting to save it can be very costly. Once you save a presentation, all your work is preserved and you do not need to worry about retyping information. You also need to understand what PowerPoint features are compatible with earlier versions in order to avoid editing problems.

The Save Command

The Save command is used to save a newly created presentation or to save the changes you make to an existing presentation. When saving a file for the first time, you are prompted to enter a file name for the presentation, and you are asked in which location you would like the file to be saved. When you save changes to a file, you are not prompted for any information, the file just saves and you can close the file or continue working in the file. By default, a PowerPoint presentation is saved with the .pptx file extension.

The Save As Command

The Save As command is used to save an existing presentation with a new file name, a new file format, or in a new location. It also provides the option to save a copy of the file as a template, a slide show, or in the PowerPoint 97–2003 file format.

Save vs. Save As Command

The Save command overwrites the existing file whereas the Save As command creates a copy of the file with the required changes and leaves the original file intact.

PowerPoint 2007 File Types

PowerPoint 2007 uses Xtensible Markup Language (XML) as the default file format for presentation files. A PowerPoint 2007 file can be identified with the letter “x” at the end of the file extension. For example, a presentation file extension in PowerPoint 2007 is .pptx

File Type	Description
Presentation	.pptx—the default file type for a PowerPoint 2007 presentation. .pptm—the file type for macro-enabled PowerPoint 2007 presentations. .ppt—the file type compatible with previous versions of PowerPoint.

File Type	Description
Template	<p>.potx—the default file type for a PowerPoint 2007 template.</p> <p>.potm—the file type for a macro-enabled PowerPoint 2007 template.</p> <p>.pot—the file type compatible with previous versions of PowerPoint.</p> <p>.thmx—the file type for PowerPoint 2007 theme templates.</p>
Show	<p>.pps or .ppsx—the file type for a PowerPoint 2007 slide show.</p> <p>.ppsm—the file type for a macro-enabled PowerPoint 2007 slide show.</p> <p>.pps—the slide show file type compatible with previous versions of PowerPoint.</p>

Benefits of XML

The PowerPoint XML format offers significant benefits including:

- Smaller file size—the new format uses zip compression to reduce file size.
- Improved information recovery—files are structured modularly so they can be opened even if a component within the file is damaged.
- Easier detection of macros—distinct file names make a macro-enabled file easy to recognize.
- Information integration and interoperability—information created within Office applications can easily be shared by other applications.

Compatibility Checker

The *Compatibility Checker* feature enables you to identify objects such as charts, shapes, and SmartArt used in a PowerPoint 2007 presentation that may not be compatible in previous versions of PowerPoint. Any object that is not compatible will be converted into a picture so it is displayed correctly in the PowerPoint 97–2003 format. The objects that are converted cannot be edited in earlier versions of PowerPoint.

Figure 1-9: The Compatibility Checker.

Compatibility Checker Automation

By default, the Compatibility Checker opens automatically when you save a file in the PowerPoint 97–2003 format.

How to Save a Presentation

Procedure Reference: Save Changes to an Existing Presentation

To save changes to an existing presentation:

1. Open and modify the presentation.
2. Save the changes.
 - Click the Office button and choose Save.
 - On the Quick Access toolbar, click the Save button.
 - Or, press Ctrl+S

Procedure Reference: Save a New Presentation

To save a new presentation:

1. Click the Office button and choose Save.
2. In the Save As dialog box, navigate to the location where you want to save the file.
3. If necessary, create a new folder.
4. In the File Name text box, type the name of the file.
5. Click Save.

Procedure Reference: Save a Presentation as Another File Type

To save a document using the Save As command:

1. Click the Microsoft button and choose Save As.
2. If desired, save the presentation to a different location.
3. In the File Name text box, type the name of the file.
4. In the Save as Type text box, click the drop-down arrow and choose the appropriate file type.
5. Click Save.

Procedure Reference: Check a Presentation for Compatibility

To check a presentation for compatibility:

1. On the Office button, hover the mouse over Prepare and click Run Compatibility Checker.
2. In the Compatibility Checker window, click Help on any compatibility issues you want to resolve.
3. Click OK.

ACTIVITY 1-5

Saving Presentations

Data Files:

- Enter Text.pptx

Before You Begin

The C:\084899Data\Getting Started\Enter Text.pptx file should be open.

Scenario:

You want to create a copy of an existing client presentation to make changes for a new customer. Once you have made the changes, you need to save the presentation in PowerPoint 2003 format so the customer will be able to open the file and all the objects will display correctly.

What You Do	How You Do It
1. Make a copy of the presentation.	<ol style="list-style-type: none"> Click the Office button and choose Save As to open the Save As dialog box. In the Save As dialog box, navigate to the C:\084899Data\Getting Started folder. In the File Name text box, type My Enter Text. Click Save.
2. Save the presentation in PPT format.	<ol style="list-style-type: none"> Click the Office button, and choose Save As→PowerPoint 97-2003 Presentation. In the Save As dialog box, in the File Name text box, type My Client. In the Save As Type drop-down list, verify that PowerPoint 97-2003 Presentation (*.ppt) is selected. Click Save.
3. Check for compatibility.	<ol style="list-style-type: none"> In the Microsoft Office PowerPoint Compatibility Checker dialog box, next to the error for (Slide 6), click Help. Maximize the PowerPoint Help window. In the In This Article section, near the bottom of the screen, click the error "A chart in this document may contain data in cells outside of the row and column limit . . ." Verify that a solution is provided in the right column. Close PowerPoint Help. In the Compatibility Checker window, click Continue. Click the Office button and choose Close.

Lesson 1 Follow-up

In this lesson, you started using PowerPoint. Getting acquainted with the user interface while creating a basic presentation will give you the confidence to tackle more complex presentations.

1. **When you create a basic presentation, what is most important to you, the overall look, the information it contains, or how it is delivered?**
2. **Is it necessary for you to save presentations in different locations and formats? Why or why not?**

LESSON 2

Creating a Presentation

Lesson Time
30 minutes

In this lesson, you will create a presentation.

You will:

- Create a new presentation.
- Edit text on a slide.
- Add slides to a presentation.
- Arrange slides in a presentation.
- Work with themes and background styles.

Introduction

Once you are familiar with the Microsoft® Office PowerPoint® 2007 environment, you are ready to create a presentation of your own. You can use different options to create your presentations, including templates that have pre-formatted graphics, color schemes, and text formats. In this lesson, you will create a PowerPoint presentation.

By creating effective presentations, you can engage your audience members and focus their attention through using multimedia elements. By using the program's tools, you will be able to quickly create dynamic formats customized for any situation, as well as develop templates for later use.

TOPIC A

Create a Presentation

After becoming acquainted with the PowerPoint environment, you will begin employing its design features. PowerPoint provides different options for creating presentations, including templates with pre-formatted text, graphics, and color schemes. In this lesson, you will create a presentation.

By understanding the various ways of creating a presentation, you will use templates available to minimize your design time, undertake creating a presentation from scratch, or build from an existing presentation.

Templates

Definition:

A *template* is a presentation that has one or more slides with text, graphics, and color schemes already formatted. Templates can be found pre-installed on your computer or you can search Microsoft.com for additional templates. A template can be created from an existing presentation.

Example:

Methods for Creating a Presentation

There are three primary options to choose from when you create a new presentation.

Option	Description
Blank Presentation	Creates a presentation with a single blank slide. No formatting or layout options are applied.
Presentation Template	Creates a presentation based on a preconfigured set of colors, styles, and layouts.
Existing Presentation	Creates a presentation from a previously saved presentation.

How to Create a New Presentation

Procedure Reference: Create a Presentation from a Template

To create a presentation from a template:

1. Click the Office button and choose New.
2. In the New Presentation dialog box, in the Templates task pane, click Installed Templates.
3. In the Installed Templates section, select a template.
4. Click Create.

Procedure Reference: Create a Presentation from a Microsoft Word Outline

To create a presentation from a Microsoft Word outline:

1. Navigate to the slide in the presentation where you want to insert the outline.
2. On the Ribbon, select the Home tab.
3. In the Slides group, from the New Slide drop-down list, select Slides From Outline.
4. Navigate to the required folder, select the appropriate file, and click Insert.

Procedure Reference: Create a Presentation from an Existing Presentation

To create a presentation from an existing presentation:

1. Click the Office button and choose New.
2. In the New Presentation dialog box, in the Templates task pane, select New From Existing.
3. Navigate to the required folder, select the appropriate file, and click Create New.

ACTIVITY 2-1

Creating a New Presentation Using a Template

Before You Begin:

Microsoft PowerPoint 2007 is open.

Scenario:

You have to make a presentation to a group of company stakeholders, but you do not have enough time to create a totally new presentation. You also want to make sure that your presentation is professional and does not compromise the quality of the presentation.

What You Do

How You Do It

- | | |
|--|---|
| 1. Display the available templates in PowerPoint 2007. | <ul style="list-style-type: none">a. Click the Office button choose New to open the New Presentation dialog box.b. In the Templates task pane, click Installed Templates to display the default templates. |
| 2. Apply the Introducing PowerPoint 2007 template. | <ul style="list-style-type: none">a. Select the Introducing PowerPoint 2007 template.b. Click Create.c. Verify that the Introducing PowerPoint 2007 Presentation template is opened in Normal view for editing and contains 18 preconfigured slides.d. Click the Office button and choose Close. |

ACTIVITY 2-2

Creating a Presentation from a Word Outline

Data Files:

- Slides from Word.pptx
- Outline.docx

Before You Begin

Using My Computer or Windows Explorer, navigate to the C:\084899Data\Creating a Presentation folder, and open the Outline.docx file.

Scenario:

You have noted the points of discussion for a meeting in a Word document. You need to convert it into a new PowerPoint presentation so that you can present it during the meeting.

What You Do

How You Do It

- | What You Do | How You Do It |
|--|--|
| 1. Review the outline contents in Microsoft Word 2007. | a. Verify that the Word document contains an outline with four main bullet points.
b. Close Microsoft Word.
c. Close the Creating a Presentation folder. |

LESSON 2

2. Insert slides from outline.docx into a PowerPoint presentation.

- a. Click the Office button and choose Open.

If you do not see the slides from word.pptx file in the Creating a Presentation folder, click the Files of Type drop-down arrow and choose All Files.

- b. In the Open dialog box, navigate to the C:\084899Data\Creating a Presentation folder and open the slides from the word.pptx file.
- c. From the Home tab, click the New Slide drop-down arrow.
- d. At the bottom of the Office Theme dialog box, select Slides From Outline.
- e. In the Insert Outline dialog box, navigate to the C:\084899Data\Creating a Presentation folder.
- f. Select outline.docx and click Insert.
- g. Verify four slides were created from the four main bullets in the Word document.
- h. Save the presentation as *My Slides from Word* and close the file.

ACTIVITY 2-3

Creating a Presentation from an Existing Presentation

Data Files:

- Existing Presentation.pptx

Scenario:

You have to create a presentation and you are running short of time. You want to reuse an existing presentation and modify it to suit your requirements.

What You Do	How You Do It
1. Display the New From Existing Presentation dialog box.	a. Click the Office button and choose New. b. In the Templates task pane, select New From Existing .
2. Create a new presentation from existing presentation.pptx.	a. In the New From Existing Presentation dialog box, navigate to the C:\084899Data\Creating a Presentation folder. b. Select the existing presentation file. c. Click Create New.
3. Compare the original presentation to the copy.	a. Click the Office button and open the original existing presentation.pptx file. b. Verify that the new presentation contains the slides from the existing presentation.pptx file. c. Save the new presentation as <i>My Existing Presentation</i> and close the file. d. Close the existing presentation.pptx file.

TOPIC B

Edit Text

After creating a new presentation, you have essentially a blank canvas that needs to be filled with content. In this topic, you will learn to edit text on slides.

Presentations evolve and require a good deal of reshaping before they reach their final form. Editing text allows you to restructure your ideas painlessly, as you can cut and paste material to try out different ways to organize your presentation. By understanding the options for editing text, you will learn to control the formatting and style of text when you move it around.

Text Selection

There are various selection methods by which you can select text on a slide. The following table describes these methods.

Text Selection Method	Description
Double-click	Double-click before or after the character or word to select it.
Triple-click	Triple-click before or after a phrase or a sentence to select it entirely.
Shift-Click	Place the insertion point at the beginning of the text you want to select, press Shift, and then click again at the end of the text to select the entire sentence or paragraph.
Ctrl-Click	Place the insertion point at the start of the text you want to select. Hold down the Ctrl key and then drag the mouse pointer to select the text. Holding down Ctrl, select text in other locations.

Reposition Text

PowerPoint allows you to copy or move text within a slide, across slides, and within a single presentation or between presentations. You can also copy or move text from PowerPoint to another application or vice versa. You can copy or move text by using the Cut, Copy, and Paste buttons available in the Clipboard group on the Home tab.

Cut, Copy, and Paste Options

The Cut button allows you to remove the selected text from its existing location. The text you cut will be temporarily stored on the Clipboard. You can then place the text in a new location by clicking the Paste button. The Copy button allows you to copy the text on a slide. Again, you place the text in a new location by clicking the Paste button. You can also move selected text by dragging and dropping it in a new location.

Alternate Methods for Repositioning Text

The Cut, Copy, and Paste options can also be accessed from the shortcut menu that is displayed when you right-click the selected text. In addition, you can use the Ctrl+X, Ctrl+C, and Ctrl+V shortcut keys to access the Cut, Copy, and Paste options, respectively.

Paste Options

When you paste text, a Paste Option button appears in the right corner of the text box. It contains various options to determine the format of the text that is being pasted.

Paste Option	Effect
Keep Source Formatting	The pasted text will retain the formatting of the source text.
Use Destination Theme	The pasted text will acquire the formatting of the theme in the destination slide.
Keep Text Only	The pasted text will be unformatted text.

Office Clipboard

The Office Clipboard is a task pane in which all the items you cut or copy are stored. You can view the task pane by clicking the Clipboard Dialog Box Launcher button in the Clipboard group of the Home tab. You can copy items to the clipboard from any other application. To paste an item from the clipboard onto a slide, you just have to click the item on the clipboard.

The Clipboard task pane contains the Paste All option and the Clear All option. The Paste All option enables you to paste all the items present in the Clipboard task pane to the slide. The Clear All option enables you to remove all the items from the Clipboard task pane.

The Paste Special Command

The Paste Special command is used to paste items in a new location with a file type that you choose. When you choose the Paste Special command, the Paste Special dialog box is displayed. The default file format of the object will appear selected in the As list box. You can either accept the default file format or choose from the various file formats available in the Paste Special dialog box.

Figure 2-1: The Paste Special dialog box.

How to Edit Text

Procedure Reference: Edit Existing Text

To edit existing text:

1. Select the text you want to change using the appropriate selection technique.
2. Type the new text.
3. Click outside the text box to deselect it.

Procedure Reference: Delete Text

To delete unwanted text:

1. Select the text you want to delete using the appropriate selection technique.
2. Press Delete.

Procedure Reference: Copy and Paste Text

To copy and paste text:

1. Select the text from the text placeholder or text box.
2. Copy the text using the appropriate copy method.
 - On the Home tab, click the Copy button.
 - Right-click and choose Copy.
 - Or, press Ctrl+C
3. Navigate to the location where you want to paste the text.
 - To paste the text within the presentation, navigate to the slide where you want to paste the text.
 - Or, to paste the text into another presentation, open the presentation and navigate to the slide where you want to paste the text.
4. Click in the text placeholder or text box on the slide.
5. Paste the text using the appropriate method.
 - On the Home tab, click the Paste button.
 - Right-click and choose Paste.
 - Or, press Ctrl+V
6. If necessary, click the Paste Option button that appears in the right corner of the pasted text and select an option.

Procedure Reference: Cut and Paste Text

To cut and paste text:

1. Select the text from the text placeholder or text box.
2. Cut the text using the appropriate method.
 - On the Home tab, click the Cut button.
 - Right-click and choose Cut.
 - Or, press Ctrl+X

3. Navigate to the location where you want to paste the text.
 - To paste the text within the presentation, navigate to the slide where you want to paste the text.
 - Or, to paste the text into another presentation, open the presentation and navigate to the slide where you want to paste the text.
4. Click in the text placeholder or text box on the slide.
5. Paste the text using the appropriate option.
 - On the Home tab, click the Paste button.
 - Right-click and choose Paste.
 - Or, press Ctrl+V
6. If necessary, click the Paste Option button that appears in the right corner of the pasted text and select an option.

Procedure Reference: Cut and Paste Text Using the Paste Special Option

To cut and paste text using the Paste Special option:

1. Select the text.
2. Cut the text using the appropriate method.
 - On the Home tab, click the Cut button.
 - Right-click and choose Cut.
 - Or, press Ctrl+X
3. Navigate to the location where you want to paste the text.
 - To paste the text within the presentation, navigate to the slide where you want to paste the text.
 - Or, to paste the text into another presentation, open the presentation and navigate to the slide where you want to paste the text.
4. Click in the text placeholder or text box on the slide.
5. On the Home tab, in the Clipboard group, from the Paste drop-down list, select Paste Special.
6. In the Paste Special dialog box, in the As list box, select an option and click OK.

Procedure Reference: Move Text Using the Drag-and-Drop Method

To move text using the drag-and-drop method:

1. Select the text from the text placeholder or text box.
2. Click and drag the selected text to the new location on the slide.

Procedure Reference: Duplicate the Text Placeholder or Text Box

To duplicate the text placeholder or text box:

1. Select the text.
2. Duplicate the text placeholder or text box.
 - On the Home tab, in the Clipboard group, from the Paste drop-down list, select Duplicate.

- Or, press Ctrl+D.

ACTIVITY 2-4

Editing Slide Text

Data Files:

- Edit Text.pptx

Before You Begin

Navigate to the C:\084899Data\Creating a Presentation folder, and open the Edit Text.pptx file.

Scenario:

Your colleague has created a presentation and she has to leave work early today. She has created only a rough draft, and she wants you to review her presentation and make the necessary changes. On slide 1, you notice that the presenter's name is spelled incorrectly and there is also a capitalization error in the title. You further notice that some of the text on slide 2 is in an incorrect location. In addition, you want to reuse some of the text from slide 1 on slide 5.

What You Do

How You Do It

1. Correct the presenter's name on the title slide.

- a. On slide 1, click after the letter "n" in the presenter's name.
- b. Type *n*
- c. Verify that the presenter's name is changed to Ann Reed.

2. Correct the capitalization mistake in the title.

- a. Click and drag the mouse pointer to select the first letter "p" in the word "properties."
- b. Type *P* to replace the existing text.

3. Remove the text "Customer Expectations" from slide 2 and paste it onto slide 3.
 - a. In the left pane, on the Slides tab, select slide 2.
 - b. Triple-click the text "Customer Expectations" to select it.
 - c. On the Home tab, in the Clipboard group, click the Cut button.
 - d. In the left pane, on the Slides tab, select slide 3.
 - e. Click in the Click To Add Title text placeholder.
 - f. On the Home tab, in the Clipboard group, from the Paste drop-down list, select Paste.

4. On slide 2, make the text "Consumer Demand" the first bullet point.
 - a. In the left pane, on the Slides tab, select slide 2.
 - b. Triple-click the text "Consumer Demand" to select it.
 - c. Click and drag the selected text and place it before the letter "C" in the text "Competition" to make the text "Consumer Demand" the first bullet point.

5. On slide 2, place the text "Trend" after the text "Market."
 - a. Double-click the text "Trend" to select it.
 - b. On the Home tab, in the Clipboard group, click the Cut button.
 - c. Click after the text "Market" and press Spacebar.
 - d. On the Home tab, in the Clipboard group, from the Paste drop-down list, select Paste Special.
 - e. In the Paste Special dialog box, in the As list box, scroll down and select Unformatted Text.
 - f. Click OK.

6. Copy the text "The New Relocation" from slide 1 and paste it onto slide 5.
 - a. In the left pane, on the Slides tab, select slide 1.
 - b. Click before the text "The," hold down Shift, and click after the text "Relocation" to select the text "The New Relocation."
 - c. On the Home tab, in the Clipboard group, click the Copy button.
 - d. Select slide 5.
 - e. Double-click the text "Relocation" to select it.
 - f. On the Home tab, in the Clipboard group, from the Paste drop-down list, select Paste.
 - g. Save the presentation as *My Edit Text* and close the file.
-

TOPIC C

Add Slides to a Presentation

Slides and layouts are the basic building blocks of any presentation. For a presentation to be effective, you must choose the type of slide most appropriate for your content. In this topic, you will add slides to a presentation.

PowerPoint offers several built-in slide layouts to deliver visually effective presentations. Being able to add the appropriate slide layout will enable you to create your presentation quickly because you can avoid trying to fit content into the wrong format.

Slide Layouts

Definition:

A *slide layout* is a slide template that determines the placement of text and content on a slide. Layouts can be used to create new slides and applied to existing slides. Placeholders that can hold text, tables, charts, and other slide content are built into a layout. When you create a blank presentation, the title slide layout, which is the default layout, is applied to the slide. PowerPoint 2007 includes approximately 13 built-in slide layouts.

Example:

Types of Slide Layouts

Different types of slide layouts are available in PowerPoint 2007. These layouts are described in the following table.

Slide Layout Type	Provides
Title Slide	Text placeholders to enter a main title and a subtitle.
Title And Content	A placeholder to enter slide title text and a placeholder to populate content in the slide that can include text, charts, tables, pictures, clip art, and SmartArt graphics.
Section Header	Text placeholders to enter section and sub-section titles.
Two Content	A placeholder to enter slide title text and two content placeholders to populate content that can include text, charts, tables, pictures, clip art, and SmartArt graphics.
Comparison	A placeholder to enter slide title text, two text placeholders to enter subtitles, and two content placeholders to populate content that can include text, charts, tables, pictures, clip art, and SmartArt graphics.
Title Only	A text placeholder to enter title text.
Blank	A blank slide with no placeholders.
Content With Caption	A placeholder to enter title text, a text placeholder to enter text, and a content placeholder to populate content that can include text, charts, tables, pictures, clip art, and SmartArt graphics.
Picture With Caption	A picture placeholder to insert a picture and a text placeholder to enter caption text.

The Reuse Slides Pane

Microsoft PowerPoint 2007 offers you the ability to share and reuse slides in your presentation using the Reuse Slides pane. You can access the pane from the New Slide drop-down list in the Slides group on the Home tab. The Reusable Slides pane options are described in the following table.

Option	Allows You To
Insert Slide From text box	Type the path to navigate to a presentation.
Browse drop-down list	Browse for slides from the slide library or from files.
Open A Slide Library link	Access a slide library.
Open A PowerPoint File link	Access any PowerPoint file.
Learn More About Reusing Slides link	Access Help topics pertaining to reusing slides.

How to Add Slides to a Presentation

Procedure Reference: Add a New Slide to a Presentation

To add a new slide to a presentation:

1. On the Home tab, in the Slides group, click New Slide to display the default list of layouts.
2. From the New Slide drop-down list, select a layout to insert a new slide using that layout.

Procedure Reference: Change an Existing Slide Layout

To change an existing slide layout:

1. Select the slide.
2. On the Home tab, in the Slides group, click the Layout button.
3. Select a new layout.

When you change a slide layout that has text or graphics, the existing text and graphics are moved on the slide into the new placeholder locations. No slide elements are deleted, even if there is no placeholder on the layout format.

Procedure Reference: Reuse Slides from an Existing Presentation

To reuse slides from an existing presentation:

1. On the Home tab, in the Slides group, from the New Slide drop-down list, select Reuse Slides.
2. In the Reuse Slides pane, specify the location of the slide.
 - In the Insert Slide From text box, enter the location of the slide library and click the arrow button to locate the slide library.
 - From the Browse drop-down list, select Browse Slide Library. In the Select A Slide Library dialog box, select the slide library and click Select.

- From the Browse drop-down list, select Browse File. In the Browse dialog box, navigate to the folder, select the file, and click Open.
3. If desired, check the Keep Source Formatting check box.
 4. From the slides listed in the list box below the Browse drop-down list, select a slide to insert it into the presentation.

To insert all the slides in an existing presentation, right-click any slide in the Reuse Slides pane and choose Insert All Slides.

ACTIVITY 2-5

Adding New Slides to a Presentation

Data Files:

- Add Slides.pptx

Before You Begin

Navigate to the C:\084899Data\Creating a Presentation folder, and open the Add Slides.pptx file.

Scenario:

You have been working on a financial overview presentation for your department. Your manager mentions that there will be comparison data from a new sales report available in a few days. While discussing the information with him, you discover that a new finance department manager has been hired. You want to include the new data and introduce the new finance manager during your presentation, but you do not have any of the actual information yet. You decide to insert placeholder slides in your presentation so you will remember to add the information later.

What You Do

How You Do It

1. Insert a Title And Content slide.
 - a. On the Ribbon, if necessary, select the Home tab.
 - b. Click the top half of the New Slide button.
 - c. In the Click To Add Title text box, type **New Manager**

2. Insert a Comparison slide.
 - a. From the New Slide drop-down list, **select Comparison**.
 - b. In the Click to Add Title text box at the bottom of the slide, **type *Sales Comparison***
 - c. **Save the presentation as *My Add Slides* and close the file.**
-

TOPIC D

Arrange Slides

Creating a dynamic PowerPoint presentation involves editing your work. Once you have created your slides, you will need to arrange them in the proper order. In this topic, you will arrange your slides.

When creating a presentation, you attempt to structure your slide sequence to create the biggest impact. By understanding how to arrange slides, you need create content without worrying about shifting material around later, thus enhancing the creative process.

How to Arrange Slides

Procedure Reference: Arrange Slides Using Slide Sorter View

To arrange slides using Slide Sorter view:

1. On the Ribbon, select the View tab.
2. In the Presentation Views group, click Slide Sorter.
3. Select a slide.
4. Move, copy, or delete the slide as needed.
5. If necessary, hide the selected slide.

Hiding Slides

Depending on the audience for your presentation, you might want to hide certain slides but have them available for backup use if required. By hiding slides, you can ensure that certain slides do not appear during the slide show.

Procedure Reference: Arrange Slides by Cutting, Pasting, and Dragging in Normal View

To arrange slides by cutting, pasting, and dragging in Normal view:

1. On the Ribbon, select the View tab.
2. In the Presentation Views group, click Normal.

3. In the left pane, on the Slides tab, select the slide.
4. Arrange slides using the appropriate method for moving slides.

ACTIVITY 2-6

Arranging Slides in a Presentation

Data Files:

- Arrange Slides.pptx

Before You Begin

Navigate to the C:\084899Data\Creating a Presentation folder, and open the Arrange Slides.pptx file.

Scenario:

Before delivering your presentation, you want to make sure the slides are in the correct order. While reviewing your presentation, you decide that some changes need to be incorporated. You want to list the agenda when you start the presentation. You also want to list the highlights of the financial overview before you speak about the company's income. You want to delete the additional copy of the National Revenue By Division slide. You feel that it is not necessary to reveal the asset details to the audience; however, you want to have that information in the presentation for reference.

What You Do	How You Do It
1. Make slide 5 the second slide of the presentation.	<ol style="list-style-type: none"> a. On the Slides tab, select slide 5. b. In the Clipboard group, click the Cut button. c. On the Slides tab, click just above slide 1. d. In the Clipboard group, click the Paste button. e. Verify that the Agenda slide is now slide 1.
2. Move slide 4 before slide 3.	<ol style="list-style-type: none"> a. On the Slides tab, click and drag slide 4 and place it above slide 3. b. Verify that the Highlights slide has become slide 3.

LESSON 2

3. Delete the additional copy of slide 6.
 - a. On the Ribbon, select the View tab.
 - b. In the Presentation Views group, click Slide Sorter.
 - c. Select slide 6 and press Delete.

4. Hide slide 7.
 - a. Select slide 7.
 - b. On the Ribbon, select the Slide Show tab.
 - c. In the Set Up group, click Hide Slide.
 - d. Press F5 to run the slide show.
 - e. Press 6 and then press Enter to navigate to the sixth slide.
 - f. Press the Right Arrow key.
 - g. Verify that the Assets slide is hidden and the End Of Slide Show, Click To Exit screen is displayed.
 - h. Press Esc to end the slide show.
 - i. Save the presentation as *My Arrange Slides* and close the file.

TOPIC E

Work with Themes

After ensuring that your slides are in the right order, you should create a style that unifies your presentation and provides a consistent appearance. In this topic, you will work with themes.

Imagine a presentation where every slide has a different color scheme and font style. With each slide, your audience would have to adjust their expectations and refocus their attention. By applying a consistent theme to your presentation, you can create professional presentations that are uniform in their look and feel.

Themes

A *theme* is a combination of colors, fonts, and graphics that provides a consistent visual look and feel in a presentation. A theme determines the background color of a slide as well as the colors of diagrams, tables, or any other components present in the presentation. You can choose to apply a theme to all slides or only to selected slides.

Figure 2-2: Built-in themes.

Quick Style

A Quick Style is a specific set of formatting options you can apply to an object on a slide by clicking one button. There are Quick Styles for formatting text, tables, charts, and graphics. Some of the Quick Style groups available are WordArt Styles, Shape Styles, Picture Styles, and Chart Styles.

Galleries

Galleries are visual collections of Quick Styles. Each gallery displays numerous style options for any object selected on a slide.

Live Preview

The *Live Preview* feature enables you to view the results of the editing and formatting changes made to a presentation, without actually applying them. These changes are displayed in real time as the user moves the mouse pointer over the available options. With Live Preview, you do not have to click the Apply button to see a change and then click the Cancel button if the change is not what you wanted.

Components of Themes

A theme encompasses three critical formatting components: Theme Colors, Theme Fonts, and Theme Effects. After applying a built-in theme to a presentation, you can modify the individual theme components to suit your requirements.

The following table describes the theme components.

Theme Component	Purpose
Theme Colors	Enable you to customize the colors in a chosen built-in theme to suit your requirements.
Theme Fonts	Enable you to customize and modify the fonts used in a presentation theme. They consist of two different font types: one for the heading and the other for the body text.
Theme Effects	Enable you to customize the visual effects in a built-in theme.

Background Styles

A *Background style* is the color and texture of the background of a slide. Background styles are derived from the combinations of theme colors and background intensities in the chosen presentation theme. When a presentation theme is changed, the background styles are also updated to match the new theme colors and background.

Background styles are displayed as thumbnails in the Background Styles gallery. You can apply background Quick Themes using the options displayed in the Background Styles drop-down list. Using the Format Background dialog box, you can customize and modify the background styles to suit your presentation requirements. You can choose to have gradient effects, pictures, or texture variations.

Hide Background Graphics

Using the Hide Background Graphics check box, you can hide the background graphic of the theme you applied to your slide.

Options Available in the Format Background Dialog Box

Certain options are available in the Format Background dialog box. These options are described in the following table.

Tab	Description
Fill	Options to add a gradient, texture, or picture fill to a shape. The background objects can be hidden by checking the Hide Background Objects check box, and the color of the fill can be changed by using the Color Picker drop-down list. The transparency of the fill can also be adjusted.
Picture	Options to adjust the brightness and contrast of the picture. The Reset Picture button can be used to restore the default settings for brightness and contrast.

How to Apply Themes and Background Styles

Procedure Reference: Create a Custom Color Theme

To create a custom color theme:

1. On the Ribbon, select the Design tab.
2. In the Themes group, click Colors and then select Create New Theme Colors.
3. In the Create New Theme Colors dialog box, in the Theme Colors section, set color options. You can preview the custom color theme in the Sample section.
4. If necessary, click Preview to see a preview of the color theme.
5. In the Name text box, type a name for the custom color theme.

 To change a presentation back to its original theme, click the Reset button.

Procedure Reference: Create a Custom Font Theme

To create a custom font theme:

1. On the Ribbon, select the Design tab.
2. In the Themes group, click Fonts and then select Create New Theme Fonts.
3. In the Create New Theme Fonts dialog box, from the Heading Font drop-down list, select a heading font type.
4. From the Body Font drop-down list, select a body font type. You can view a preview of the custom font theme in the Sample section.
5. In the Name text box, type a name for the custom font theme.

Procedure Reference: Apply a Theme

To apply a theme:

1. On the Ribbon, select the Design tab.
2. Apply a theme.
 - In the Themes group, select a theme.
 - Or, in the Themes group, click the More button, and then select a theme.
3. Click away from the gallery to close it.

Procedure Reference: Modify an Existing Theme Element

To modify an existing theme element:

1. On the Ribbon, select the Design tab.
2. Using the Themes group, modify the existing Theme element.
 - From the Colors drop-down list, in the Built-in section, select a color.
 - From the Font drop-down list, select a font.
 - From the Effects drop-down list, select an effect.

Procedure Reference: Apply a Background Style

To apply a background style:

1. On the Ribbon, select the Design tab.
2. In the Background group, click Background Styles, and then select a background style.
3. If necessary, check the Hide Background Graphics check box to keep any background graphics from appearing on the slide.

ACTIVITY 2-7

Applying a Theme and Background Style to a Presentation

Data Files:

- Apply Themes.pptx

Before You Begin

Navigate to the C:\084899Data\Creating a Presentation folder, and open the Apply Themes file.

Scenario:

You have a look at a PowerPoint presentation created by your colleague and are going to make any necessary changes before finalizing it. You find that the presentation has been designed with different color combinations. You want to enhance the presentation so that the color schemes have a consistent look across all the slides so that it is visually appealing.

What You Do

How You Do It

1. Apply the Equity theme.
 - a. On the Ribbon, select the Design tab.
 - b. In the Themes group, click the More button to display the Themes gallery.
 - c. In the Built-In section, in the first row, move the mouse pointer over the sixth column. Notice that a live preview of the Equity theme is displayed on the slide.
 - d. Select the Equity theme.
2. Modify the Equity theme elements.
 - a. Select slide 2.
 - b. From the Colors drop-down list, in the Built-in section, select Opulent.
 - c. From the Fonts drop-down list, select Georgia.
 - d. From the Effects drop-down list, select Verve.
3. Apply the Style 6 background style.
 - a. From the Background Styles drop-down list, in the second row, second column, select Style 6.
 - b. Verify that the changes are reflected on all the slides.
 - c. Save the presentation as *My Themes* and close the file.

Lesson 2 Follow-up

1. Do you prefer to create a presentation from a blank slate or do you like using templates with existing colors and text styles? Why?
2. Do you generally use the preconfigured slide layout for entering text or do you create your own text boxes and position them on a slide as needed?

Reference Material
Please Do Not Copy

LESSON 3

Lesson Time
30 minutes

Formatting Text on Slides

In this lesson, you will format text on slides.

You will:

- Apply character formats.
- Apply paragraph formats.
- Format text placeholders and text boxes.

Introduction

Now that you have entered text on your slides, you want to enhance the appearance of the text and add emphasis to particular points. In this lesson, you will format the text on your slides.

Formatting the text on your slides makes them easier to read, helps to clarify your point, and adds emphasis where you want it.

TOPIC A

Apply Character Formats

After you add text to your slides, you are now ready to enhance the text's appearance. One way to accomplish this is to control the font type, size, style, and color through character formats. In this topic, you will apply character formatting.

Without formatting, all your text will look the same. But you can add emphasis, create visual appeal, and make the text easier to read by changing the text formatting. By applying character formats, you do not have to laboriously customize the appearance of text; instead, you can copy formats quickly and apply them to text elsewhere in your presentation.

Character Formats

Definition:

Character format is a formatting option that allows you to change the appearance of text. The four elements that make up character format are font type, size, style, and color. These four elements can be used in any combination to create an enormous array of character formatting options.

Example:

Font Dialog Box

The Font dialog box provides advanced character formatting options to format text. These options are described in the following table.

Option	Description
Latin Text Font	Choose the font type. Some of the font types available are Times New Roman, Arial, Sans-serif, and Serif.
Font Style	Choose the font style. The font styles that are available are Regular, Italic, Bold, and Bold Italic.
Size	Choose the size of the font. You can increase or decrease the font size.
Font Color	Choose the font color. You can choose from a wide spectrum of colors by using the More Colors option.
Underline Style	Choose the underline style for the font.
Underline Color	Choose the color for the underline.
Strikethrough	Create a strikethrough effect, which makes a line pass through the text.
Double Strikethrough	Create a double strikethrough effect, which makes two lines pass through the text.
Superscript	Create superscript text.
Subscript	Create subscript text.
Small Caps	Capitalize the text. The size of the text does not increase after you apply this option.
All Caps	Capitalize all the letters of the text. The size of the text increases after you apply this option.
Equalize Character Height	Equalize the character height.

Serif vs. Sans-Serif Fonts

Serif fonts such as Times New Roman have tails on the end of letters. Sans-serif fonts such as Arial do not.

Figure 3-1: *Serif and sans-serif fonts.*

Format Painter

The Format Painter provides you with an easy way to format text. You can use the Format Painter to copy the format of the existing text on a slide and apply it to other text. You need to select the text whose formatting you want to copy and then click the Format Painter button. After you click it, the mouse pointer icon changes to a brush. You can then apply the formatting by clicking text in another location. If you double-click the Format Painter button, you can apply the format to text placed in different locations on a slide and also in different presentations.

Figure 3-2: The Format Painter helps you apply the format of existing text to other text.

Replace Font Option

Using the Replace Font option, you can easily change all instances of a particular font throughout a presentation. You can access this from the Replace drop-down list under the Editing group. In the Replace Font dialog box, specify the font you want to replace. Then, in the With drop-down list, specify the font that will replace the existing font.

Figure 3-3: The Replace Fonts option.

Text Styles

Text styles are styles with predefined text effects. Text styles are displayed as thumbnails in the WordArt Styles gallery that is present on the Format contextual tab. These styles can be applied to a selection of text or to text within a shape on a slide. By placing the mouse pointer over a thumbnail, you can see how the selected text would look if the style is applied. The other text style options are Text Fill, Text Outline, and Text Effects, which can be used to make characters colorful and attractive.

WordArt

WordArt are styles that you can apply to text to create a visual effect.

The Clear WordArt Button

The Clear WordArt button removes the applied WordArt style from the selected text and enables you to retain the original style of the text.

The Mini Toolbar

The *Mini toolbar* is a floating toolbar that appears when text is selected or you right-click selected text. The Mini toolbar consists of commonly used font and paragraph tools. You can use one or more of these available commands without having to move to the main toolbar. The Mini toolbar disappears when you move the mouse pointer away from it.

Figure 3-4: The Mini toolbar.

Options on the Mini Toolbar

There are different options on the Mini toolbar that enable you to format text. These options are described in the following table.

Option	Description
Font	Choose the font type.
Font Size	Choose the font size.
Increase Font Size	Increase the font size.
Decrease Font Size	Decrease the font size.
Shape Fill	Applies a background color to the text box.
Shape Outline	Applies a color and style to the line that marks the boundaries of the text box.
Format Painter	Copy text formats and apply them to text.
Bold	Apply bold formatting to text.
Italic	Italicize the text.
Align Left	Align the text to the left.
Center	Align the text to the center.
Align Right	Align the text to the right.
Increase List Level	Increase the left indent of the bullets.
Decrease List Level	Decrease the left indent of the bullets.
Bullets And Numbering	Add bullets and numbers to text.

How to Apply Character Formats

Procedure Reference: Format Text

To format text:

1. Select the text you want to format.
2. On the Home tab, in the Font group, apply character formats.
 - Click the Bold, Italic, or Underline buttons to change the style.
 - From the Font drop-down list, select a new font.
 - From the Size drop-down list, select a new font size.
 - From the Font Color drop-down list, select a new color from the palette.
3. Using the Font dialog box, apply font effects.
 - a. On the Home tab, in the Font group, click the Font button to open the Font dialog box.
 - b. In the Font dialog box, set options.
 - c. Click OK.
4. If necessary, on the Format contextual tab, in the WordArt Styles group, select text styles and apply them to the text.
 - From the Text Fill drop-down list, select a fill style.
 - From the Text Outline drop-down list, select an outline style.
 - From the Text Effects drop-down list, select an effect.

Procedure Reference: Globally Replace a Font

To globally replace a font using the Replace Font dialog box:

1. On the Home tab, in the Editing group, from the Replace drop-down list, select Replace Fonts.
2. In the Replace Font dialog box, from the Replace drop-down list, select the font you want to replace.
3. From the With drop-down list, select the font that will replace the font listed in the Replace drop-down list.
4. Click Replace.

Procedure Reference: Format Text Using the Format Painter

To format text using the Format Painter:

1. Select the text that has the format you want to copy.
2. On the Home tab, in the Clipboard group, click the Format Painter button once to copy the existing text's formatting.
3. Click and drag to select the text to which you want to apply the copied text formatting.
4. If necessary, apply the same formatting to the text located in multiple places within the document.
 - a. On the Home tab, in the Clipboard group, double-click the Format Painter button.

- b. Click and drag the text to apply the copied text formatting.
 - c. Repeat step 4b until you have applied the copied formatting to the text located in multiple places within the document.
5. Click outside the slide to deactivate the Format Painter button.

Procedure Reference: Format Text Using the Mini Toolbar

To format text using the Mini toolbar:

1. On the slide, select text to display the Mini toolbar.
2. Move the mouse pointer over the semitransparent Mini toolbar to make it visible.
3. On the Mini toolbar, click a format command button to apply the format to the selected text.
4. Move the mouse pointer away from the Mini toolbar or deselect the text to hide the Mini toolbar.

ACTIVITY 3-1

Applying Character Formatting to Text on a Slide

Data Files:

- Character Formats.pptx

Before You Begin

Navigate to the C:\084899\Formatting Text folder, and open the Character Formats.pptx file.

Scenario:

An intern at your company has come to you for help on a PowerPoint presentation. She wants you to help her make it look better. Looking at her slides, you decide that formatting the text will improve its appearance. You also want to enhance the appearance of the titles on the fourth and fifth slides.

LESSON 3

What You Do

How You Do It

1. On slide 3, apply bold formatting to the words "Service," "Commitment," and "Guarantee."

- a. Select slide 3 and double-click the word "Service."
- b. On the Home tab, in the Font group, click the **Bold** button to apply bold formatting.

- c. On slide 3, bold the words "Commitment" and "Guarantee."

2. On slide 3, change the font type of all the sub-bulleted text to Times New Roman.

- a. Click before the word "Sensitive," hold down Shift, and click after the word "sensible" to select the text "Sensitive and sensible."
- b. On the Home tab, in the Font group, in the Font drop-down list, scroll down and select Times New Roman to change the font type.
- c. On the Home tab, in the Clipboard group, double-click the **Format Painter** button.

- d. Click and drag the paintbrush to select the text "Delivering on promises" in order to apply the copied text formatting.
- e. Click and drag the paintbrush to select the text "Client satisfaction" in order to apply the copied text formatting.
- f. Click outside the slide to deactivate the Format Painter button.

3. On slide 4, apply the character styles to the title.

- a. Select slide 4 and triple-click the title "Relocation Team" to select it.
- b. On the Home tab, in the Font group, click the **Dialog Box Launcher** button to open the Font dialog box.
- c. In the Font dialog box, in the Effects section, check the **Small Caps** check box.
- d. In the All Text section, from the Underline Style drop-down list, select the **third option** to apply the Double Line style.
- e. In the All Text section, from the Underline Color drop-down list, in the Standard Colors section, select the **first color** to apply the Dark Red color.
- f. In the Font dialog box, click **OK**.

4. On slide 5, apply text styles to the title.

- a. Select slide 5 and triple-click the title "First Quarter Sales" to select it.
- b. On the Ribbon, select the **Format** contextual tab.
- c. In the WordArt Styles group, click the **Text Fill** drop-down list arrow.
- d. Place the mouse pointer over the **Texture** option.
- e. In the displayed gallery, select the **texture effect in the first row, last column** to apply the Woven Mat texture.

- f. In the WordArt Styles group, click the **Text Outline** drop-down arrow.
- g. Place the mouse pointer over the **Dashes** option.

LESSON 3

- h. In the displayed sub-menu, **select the third option** to apply the Square Dot dash to the text.

- i. In the WordArt Styles group, click the **Text Effects drop-down arrow**.
- j. **Place the mouse pointer over the Glow option.**
- k. In the displayed gallery, in the Glow Variations section, **select the glow effect in the second row, first column** to apply the Accent Color 1, 8 Pt Glow effect.

- l. **Save the presentation as *My Character Formats* and close the file.**

ACTIVITY 3-2

Formatting Text Using the Mini Toolbar

Data Files:

- Mini Toolbar.pptx

Before You Begin

Navigate to the C:\084899Data\Formatting Text folder, and open the Mini Toolbar.pptx file.

Scenario:

While reviewing a presentation, you find that the text on one of the slides does not appear to be properly formatted and is inconsistent with the rest of the slides. You need to quickly format the text to ensure that the formatting is consistent with the rest of the presentation.

What You Do	How You Do It
1. On the third slide, modify the formatting of the body text.	<p>a. Select slide 3, click before the word "Sales," and drag until the word "Wid-get" to select the text in the text box.</p> <p>b. Verify the transparent Mini toolbar appears near the selected text.</p> <p>c. Move the mouse pointer over the Mini toolbar and click the Decrease Font Size button. </p> <p>d. Verify the font size of the text is reduced.</p> <p>e. On the Mini toolbar, click the Decrease List Level button. </p>
2. Modify the formatting of the title text.	<p>a. In the title, click before the word "Key" and drag through the end of the word "Accomplishments."</p> <p>b. On the Mini toolbar, click the Bold button.</p> <p>c. Save the presentation as <i>My Mini Toolbar</i> and close the file.</p>

TOPIC B

Apply Paragraph Formats

Once you have formatted the text in a presentation to make it more appealing, you may need to improve the readability of the presentation. This can be achieved by formatting paragraphs to give the presentation a consistent look and feel. In this topic, you will apply paragraph formats that enhance the textual content in your presentations.

Text content without any kind of formatting will fail to convey the relative importance of your content. Imagine a book that fails to differentiate the title and different sections from the other content. In the same way, a presentation with just plain text and without any formatting will not attract the users' attention and interest. Applying the right paragraph formats and typography effects enhances the readability of the content and allows you to stress the importance of certain text.

Bulleted Lists

A bulleted list is a list of items, each beginning with a bullet. PowerPoint enables you to add bullets to existing content. There are a variety of options you can use to format a bulleted list.

Figure 3-5: Bullet types.

You can choose to use a bulleted list when the sequence of the items in the list is unimportant. PowerPoint enables you to add bullets to existing content. It also allows you to choose the type of bullet. The different bullet types available are Filled Round, Hollow Round, Filled Square, Hollow Square, Star, Arrow, and Checkmark. The Increase List Level option allows you to increase the space between the bullet and the margins of the slide. The Decrease List Level option allows you to decrease the space between the bullet and the margins of the slide. When you use these options, the bullets also change in shape. Therefore, you can use these options for sub-bullet points in order to differentiate them from the main bullet. The Bullets And Numbering dialog box contains options for the size and the color of the bullets. It also provides pictures that you can use as bullets. The Customize option allows you to choose a symbol that can be used as a bullet.

Figure 3-6: A slide containing a bulleted list.

The following table describes the various bullet options.

Bullet Option	Description
Shape	Choose between Filled Round, Hollow Round, Filled Square, Hollow Square, Star, Arrow, and Checkmark.
List Level	Increase or decrease the space between the bullet and the margin of the slide. Using these options will automatically change the shape of the bullet to indicate sub-levels of bullets.
Size	Set the bullet size as a percentage of the text size.
Color	Change the colored part of the bullet. White space is not filled in with color.
Picture	Use a pre-installed bullet graphic from a list. Usually complicated shapes and color combinations.
Customize	Use any symbol in the Insert Symbol list.

Numbered Lists

In addition to bulleted lists, PowerPoint allows you to format your text using numbered lists. It also allows you to choose the type of numbering system. You can choose the Arabic or the Roman numbering system to number the items. You can also choose to order the items by using the English alphabet.

Figure 3-7: Numbering options.

The following table describes numbering options.

Number Option	Description
Number System	Options include numeric, Roman numeral, and alphabetic.
List Level	Increase or decrease the space between the bullet and the margin of the slide. Using these options will automatically change the letter or number of the bullet to indicate sub-levels of bullets.
Size	Set the numbers size as a percentage of the text size.
Color	Change the color of the numbers. Note: this does NOT change the color of the text.
Start At	Determine what number or letter to begin the list with.

Text Alignment Options

Text alignment refers to the position of the text inside a text box. Text can be left-aligned, centered, right-aligned, or justified. The following table describes the various alignment options.

Alignment Option	Result
Align Left 	Each line of text starts from the left border of the text box.
Center 	Each line of text starts from the center of the text box and works outward.
Align Right 	Each line of text touches the right border of the text box.
Justify 	Each line of text stretches across the text box so that it touches both the left and right borders.

Spacing Options

Spacing refers to the vertical distance between two lines or paragraphs of text. There are three available spacing options. The following table describes these options.

Spacing Option	Description
Line Spacing	Changes the spacing above a paragraph and between the lines in a paragraph.
Before	Changes the spacing above a paragraph.
After	Changes the spacing below a paragraph.

Rulers

There are two rulers in PowerPoint. The horizontal ruler is located below the Ribbon; the vertical ruler is located on the left side of the slide pane. Each ruler has marked increments to help measure the position of objects on a slide. The margins and indents inside the text placeholders are controlled by the position of the indent markers on the ruler.

Figure 3-8: The horizontal ruler.

Typography Effects

In addition to the standard text formatting options, PowerPoint 2007 provides additional options so your text appears exactly as you want.

Figure 3-9: *The Format Text Effects dialog box.*

The following table describes the various formatting options.

Formatting Option	Description
Wrap Text In Shape	Enables you wrap any text within a shape.
Text Direction	Changes the text direction to vertical, stacked, horizontal, or rotated.
Columns	Enables you to split text into two or more columns. You can also define the spacing between columns.

The Clear All Formatting Button

The *Clear All Formatting* button enables you to remove formatting changes made to any selected text and restores the text to its original state.

How to Apply Paragraph Formats

Procedure Reference: Align Text

To align text:

1. Select the text you want to align.
2. On the Home tab, in the Paragraph group, select alignment options to apply them.
 - Click the Align Text Left button to align the text to the left.
 - Click the Center button to center the text.
 - Click the Align Text Right button to align the text to the right.
 - Click the Justify button to justify the text.

Procedure Reference: Set Line Spacing

To set the line spacing for text on a slide:

1. Place the insertion point in a paragraph or select the paragraph to which you want to apply line spacing.
2. On the Home tab, in the Paragraph group, click the Dialog Box Launcher button to display the Paragraph dialog box.
3. In the Spacing section, apply the appropriate spacing option.
 - From the Line Spacing drop-down list, select the appropriate option to change the spacing above and within a paragraph.
 - From the Before drop-down list, select the appropriate option to change the spacing above a paragraph.
 - From the After drop-down list, select the appropriate option to change the spacing below a paragraph.
4. Click OK.

Procedure Reference: Change Indents

To change the indents:

1. Select the text you want to indent.
2. On the View tab, in the Show/Hide group, check the Ruler check box to display the ruler.
3. Apply indentation.
 - Indent text using the ruler.
 - Click and drag the upper marker to control the left boundary of the bullet.
 - Click and drag the upper portion of the lower marker to control the left boundary of the text in a bulleted item.
 - Click and drag the lower portion of the lower marker to control the left boundary of both bullets and text.
 - Indent text using the Paragraph group.
 - On the Home tab, in the Paragraph group, click the Increase List Level button to increase the indent level.
 - On the Home tab, in the Paragraph group, click the Decrease List Level button to decrease the indent level.
4. If necessary, on the View tab, in the Show/Hide group, check the Ruler check box to hide the ruler.

Procedure Reference: Apply Typography Effects

To apply typography effects:

1. Select the text to which you want to apply the effect.
2. In the Paragraph group, select typography effects to apply them.
 - From the Text Direction drop-down list, select an option to change the orientation of the text to vertical, stacked, or horizontal, or to rotate it in a certain direction.

- Click the Columns button to split text on a slide into two or more columns.

Procedure Reference: Apply Text Styles

To apply text styles:

1. Select the text.
2. On the Format contextual tab, in the WordArt Styles group, select an option to apply a text style.
3. If necessary, in the WordArt Styles group, click the More button to view more text style options.
 - In the Applies To Selected Text section, select a style to apply to the selected text.
 - In the Applies To All Text In The Shape section, select a style to apply to all the text within a shape.

Procedure Reference: Apply Quick Styles to Text

To apply Quick Styles to text:

1. Select the text.
2. On the Ribbon, select the Home tab.
3. On the Home tab, in the Drawing group, from the Quick Styles drop-down list, select a text style.

Procedure Reference: Create a Bulleted or Numbered List

To create a bulleted or numbered list:

1. Place the insertion point where you want to start the list.
2. Insert a bullet or number.
 - a. On the Home tab, in the Paragraph group, click the Bullets or Numbering drop-down list.
 - b. In the Bullets or Numbering list, select a style.
3. Type the list item and press Enter to start the next list item.
4. Repeat step 3 until you have entered all the items in the list.
5. End the list.
 - On the Home tab, in the Paragraph group, from the Bullets or Numbering drop-down list, select None.
 - Or, right-click and choose Bullets or Numbering, then select None.

Procedure Reference: Create a Numbered List

To create a numbered list:

1. Place the insertion point where you want to start the list.
2. Create the numbered list.
 - On the Home tab, in the Paragraph group, from the Numbering drop-down list, select a style.

- Or, right-click the selected paragraph. Place the mouse pointer on the Numbering option and then choose a style.
3. Type the list item and press Enter to start the next list item.
 4. Repeat step 3 until you have entered all the items in the list.
 5. End the list.
 - On the Home tab, in the Paragraph group, from the Numbering drop-down list, select None.
 - Or, right-click and choose Numbering→None.

Procedure Reference: Transform Paragraphs into Lists

To transform selected paragraphs into lists:

1. Select the paragraphs that will be included in the list.
2. Create the list.
 - On the Home tab, in the Paragraph group, from the Bullets drop-down list, select a style to create a bulleted list.
 - On the Home tab, in the Paragraph group, from the Numbering drop-down list, select a style to create a numbered list.
 - Or, right-click the selected paragraph, place the mouse pointer on the Bullets or Numbering option, and then choose a style.

Procedure Reference: Format Lists

To format lists:

1. Select the list.
2. Display the Bullets And Numbering dialog box.
 - On the Home tab, in the Paragraph group, from the Bullets drop-down list, select Bullets And Numbering.
 - Or, on the Home tab, in the Paragraph group, from the Numbering drop-down list, select Bullets And Numbering.
3. Using the Bullets And Numbering dialog box, format the list.
 - From the Color drop-down list, select a color.
 - In the Size text box, enter a value.
4. Click OK to close the Bullets And Numbering dialog box.

ACTIVITY 3-3

Applying Paragraph Formats to Text

Data Files:

- Formats.pptx

Before You Begin

Navigate to the C:\084899Data\Formatting Text folder, and open the Formats.pptx file.

Scenario:

Your friend has asked you to review his presentation. As you are reviewing it, you realize that you can enhance the textual presentation on a few slides. You want to apply text formatting so that the presentation is more interesting.

What You Do

How You Do It

1. On slide 2, split the text into two columns.

- a. Select slide 2 and click before the text "Burke Properties," hold down Shift, and click after the text "requirements."

- b. On the Home tab, in the Paragraph group, from the Columns drop-down list, select Two Columns.

2. On slide 3, center-align the title text.

- a. Select slide 3 and triple-click the title text "Why A Relocation Team?"

- b. In the Paragraph group, click the Center button.

3. On slide 5, add a numbered list and format it.
 - a. Select slide 5 and click before the text "Professional," hold down Shift, and click after the text "Revenue."
 - b. In the Paragraph group, click the Numbering list drop-down arrow.
 - c. Select Bullets And Numbering.
 - d. In the second row, second column, select the A,B,C numbering style.
 - e. From the Color drop-down list, in the Standard Colors section, select the Green color.
 - f. Click OK to close the Bullets And Numbering dialog box.

4. On slide 4, change the line spacing of the first level bullet items to Double.
 - a. Select slide 4 and place the insertion point anywhere in the word "Service."
 - b. In the Paragraph group, click the Dialog Box Launcher button.
 - c. From the Line Spacing drop-down list, select Double.
 - d. Click OK.
 - e. Change the line spacing of the bullet item "Commitment" to Double.
 - f. Change the line spacing of the bullet item "Guarantee" to Double.

5. On slide 4, change the indent of the sub-bulleted text to 2 inches.
 - a. Place the insertion point anywhere in the text "Sensitive and sensible."
 - b. On the Ribbon, select the View tab.

LESSON 3

- c. In the Show/Hide group, **check the Ruler check box** to display the vertical and horizontal rulers.

- d. Click the bottom half of the lower marker and drag to the 2-inch mark of the horizontal ruler.
- e. Change the indent of the text in the other two sub-bullets to 2 inches.
- f. On the View tab, in the Show/Hide group, **uncheck the Ruler check box** to hide the vertical and horizontal ruler.
- g. Select the Home tab.

-
- 6. On slide 5, apply a text style to the title text.

- a. Select slide 5 and click before the word "Relocation," hold down Shift, and click after the word "Team."
 - b. Select the Format contextual tab.
 - c. In the WordArt Styles group, click the **More button**.
 - d. In the Applies To Selected Text section, in the fourth row, second column, **select the Gradient Fill Accent 6, Inner Shadow style**.
-

7. On slide 5, add bullets to the list and format it.

- a. Click before the text "Professional," hold down Shift, and click after the text "Revenue" to select the text.
- b. On the Ribbon, select the Home tab.
- c. In the Paragraph group, click the Bullets list drop-down arrow.
- d. From the Bullets drop-down list, select Bullets And Numbering.
- e. In the third row, first column, select the Arrow Bullets style.
- f. Click the Color list drop-down arrow.
- g. In the Standard Colors section, select Red.

Notice that all the bullet formats change to red.

h. Click OK.

8. On slide 7, modify the indent level of the bulleted list.

- a. Select slide 7.
- b. Click before the text "Sales," hold down Shift, and click after the text "Overseas market" to select the text.
- c. On the Home tab, in the Paragraph group, click the Increase List Level button.

9. On slide 8, decrease the indent level of the bullets.

- a. On the Slides tab, select slide 8.
- b. Click before the text "Sales up in 3rd Qtr," hold down Shift, and click after the text "International Widget" to select the text.
- c. On the Home tab, in the Paragraph group, click the Decrease List Level button twice.

10. On slide 9, change the text direction of the word "teamwork."
 - a. In the left pane, on the Slides tab, select slide 9.
 - b. Double-click the word "Teamwork" to the left of the shapes to select it.
 - c. In the Paragraph group, from the Text Direction drop-down list, select Stacked.

 - d. Click outside the slide to deselect the text.
 - e. Save the presentation as *My Formats*

TOPIC C

Format Text Placeholders

You applied paragraph formats to the textual content in your presentation. Now, you may want to format the placeholders that hold the text. In this topic, you will format text placeholders.

A beautifully designed flower vase will enhance the aesthetic appeal of the flowers placed in it. Similarly, by formatting the containers that hold text, you can improve the visual appeal of that text. Formatting text placeholders will enable you to enhance your presentation.

Text Placeholder Formatting Options

You can format a text placeholder or a text box by using the Shape Fill, Shape Outline, and Shape Effects options. These options are described in the following table.

Option	Description
Shape Fill	Applies a background color to the text box. You can choose from a wide range of colors. The text will be displayed with its existing color. Therefore, choose a shape fill that will suit the text color.
Shape Outline	Applies a color and style to the line that marks the boundaries of the text box. The Shape Outline drop-down list contains the Weight and Dashes options. Using the Weight option, you can choose the width of the line. Using the Dashes option, you can choose the style of the line.

Option	Description
Shape Effects	Applies multidimensional effects to the text box. The different effects available are Preset, Shadow, Reflection, Glow, Soft Edges, Bevel, and 3-D Rotation.

How to Format Text Placeholders and Text Boxes

Procedure Reference: Formatting Text Placeholders and Text Boxes

To format text placeholders and text boxes:

1. Select a text placeholder or text box.
2. On the Ribbon, select the Format contextual tab.
3. On the Format tab, using the Shape Styles group, format the text placeholder.
 - From the Shape Fill drop-down list, select an option.
 - Color
 - Picture
 - Gradient
 - Texture
 - From the Shape Outline drop-down list, select one or more options.
 - Color—the color of the outline only.
 - Weight—the width of the line.
 - Dashes—the line style.
 - In the Shape Effects drop-down list, place the mouse pointer over one of the following option galleries and choose an effect.
 - Preset
 - Shadow
 - Reflection
 - Glow
 - Soft Edges
 - Bevel
 - 3-D Rotation

ACTIVITY 3-4

Formatting Text Placeholders and Text Boxes

Before You Begin

The My Formats.pptx file is open.

Scenario:

While viewing your presentation, you realize that the first slide is not appealing. You want to format the containers that hold text on the first slide so that you can improve the visual appeal of the text within them.

What You Do	How You Do It
1. On slide 1, format the placeholder that contains the text "Burke Properties Introduces."	<ol style="list-style-type: none"> On slide 1, click after the letter "B" in the text "Burke." On the border of the text placeholder, click the top-left sizing handle to select the text placeholder. On the Ribbon, select the Format contextual tab. In the Shape Styles group, from the Shape Fill drop-down list, in the first row, ninth column, select Tan, Accent 5. In the Shape Styles group, from the Shape Outline drop-down list, in the Standard Colors section, in the sixth column, select the Green color. In the Shape Styles group, in the Shape Effects drop-down list, place the mouse pointer over the Glow option. In the displayed gallery, in the Glow Variations section, in the first row, second column, select Accent Color 2, 5 pt Glow.

2. On slide 1, format the placeholder that contains the text "Our New Relocation Team."
 - a. Select the placeholder that holds the text "Our New Relocation Team."
 - b. In the Shape Styles group, from the Shape Fill drop-down list, in the Standard Colors section, select the Light Green color.
 - c. From the Shape Outline drop-down list, in the Standard Colors section, select the Dark Red color.
 - d. Save the presentation and close the file.
-

Lesson 3 Follow-up

In this lesson, you formatted text on slides. Doing so will allow you to make your slides easier to read, and it gives you the ability to add emphasis to specific areas of a slide.

1. When you create presentations in your environment, what type of text formatting do you think you will use most often? Why?
2. Are there any formatting techniques you find especially intriguing? Which would you use in a presentation?

Reference Material
Please Do Not Copy

LESSON 4

Lesson Time
35 minutes

Adding Graphical Objects to a Presentation

In this lesson, you will add graphical objects to a presentation.

You will:

- Insert clip art and a picture into a presentation.
- Draw lines and shapes on a PowerPoint slide.
- Insert WordArt on the slide.

Introduction

Formatting text on slides is only the first step to creating a dynamic presentation. Adding graphical objects to your slides will reinforce the text and engage your audience. In this lesson, you will learn how to add graphical objects to a presentation.

By adding graphical objects, you can create a more engaging presentation. Carefully inserting graphical objects will illustrate difficult concepts and help your audience understand the text of your presentation. By emphasizing key points through graphical objects, you can help focus your audience on your essential points.

TOPIC A

Insert Clip Art and Pictures

During an oral presentation, your audience will not have the luxury of reviewing material in depth, so using clip art and pictures will allow you to communicate more immediately. In general, presentations require the interaction of text and graphical elements to engage the audience. Once you've created the text for your slides, you need to concentrate on adding clip art and pictures. In this topic, you will add clip art and a picture to your presentation.

Placing clip art and pictures will not only be more entertaining for your audience; it will also help you focus attention on key points and illustrate difficult concepts. Your use of pictures will help keep your audience engaged by preventing information overload.

Clip Art

Clip art is graphic images in a digital format you can insert into a presentation. A collection of clip art is available in the Clip Art gallery. In addition to pictures, the Clip Art gallery also contains photographs, movies, and sounds. The Clip Art gallery is searchable by keyword to help locate a specific picture quickly. If you are not able to locate the clip you need in the Clip Art gallery, there are thousands of clip art files available on the Microsoft website.

Figure 4-1: Clip art.

How to Insert Clip Art and a Picture

Procedure Reference: Insert Clip Art

To insert clip art:

1. On the Ribbon, select the Insert tab.
2. In the Illustrations group, click Clip Art.
3. In the Clip Art task pane, search for an image.
 - In the Search For text box, type a search word that best describes the image.
 - Or, from the Search In drop-down list, select a category to search in.
4. Click Go.
5. If necessary, in the Microsoft Clip Organizer dialog box, click Yes to include the additional clip art images from Microsoft Office Online.
6. From the displayed results, select the image you want to insert.
7. If necessary, drag the image to position it on the slide.

Procedure Reference: Insert a Picture

To insert a picture:

1. On the Ribbon, select the Insert tab.
2. In the Illustrations group, click Picture.
3. In the Insert Picture dialog box, navigate to the folder that contains the image.
4. Insert the image.
 - Double-click the file name of the picture to insert it in your presentation.
 - Or, select the picture and click Insert.
5. If necessary, drag the image to position it on the slide.

ACTIVITY 4-1

Inserting Clip Art and a Picture

Data Files:

- Insert Object.pptx
- Susan Johnson.jpg

Before You Begin

Navigate to the C:\084899Data\Adding Graphics folder, and open the Insert Object.pptx file.

Scenario:

Your company's financial consultant has provided you with the company's current financial status. As part of finalizing the financial presentation you have created, you have decided to add a few final touches. You would like to add the financial consultant's photo on slide 1 of the presentation. Also, you want to add a visual element on slide 4 to make the slide more appealing.

What You Do

How You Do It

1. **Insert a business theme clip art image onto slide 4.**
 - a. On slide 4, click the Click To Add Text placeholder text.
 - b. Select the Insert tab.
 - c. In the Illustrations group, click Clip Art.
 - d. In the Clip Art task pane, click in the Search For text box, type *board meeting* and then click Go.
 - e. If necessary, in the Microsoft Clip Organizer dialog box, click **Yes** to include additional clip art images from Microsoft Office Online.
 - f. From the displayed clip art images, in the first row, select the first image.
 - g. Close the Clip Art task pane.

2. On slide 1, insert the financial consultant's image under her name.
 - a. In the left pane, on the Slides tab, select slide 1.
 - b. Select the Insert tab.
 - c. In the Illustrations group, click Picture.
 - d. In the Insert Picture dialog box, navigate to the C:\084899Data\Adding Graphics folder.
 - e. Select the susan johnson.jpg file and click Insert.
 - f. Drag the image to the lower-right part of the slide, below the text "Susan Johnson."
 - g. Save the presentation as *My Insert Object* and close the file.

TOPIC B

Draw Shapes

After adding clip art images and pictures, you may still need to focus your audience's attention even further. You may want to emphasize a particular area of a slide by adding lines and shapes. In this topic, you will draw lines and shapes on a slide.

Lines and shapes can help to add emphasis or draw attention to a particular area of a slide. By working with the lines and shapes that are available in PowerPoint, you can quickly add these elements to your slides, adding color and visual effects to further engage your audience.

Shapes

Definition:

Shapes are simple geometric objects that are pre-created by PowerPoint and can be modified and used as building blocks within a presentation. The basic component of a shape is a line that forms an outline of that particular shape. A shape can contain text or can appear without it. It can also be filled with color and the outline of the shape can be given a different style and color. Visual effects can be applied to shapes to improve their aesthetic appeal. The shapes available in PowerPoint can be categorized into groups such as Lines, Rectangles, Basic Shapes, Block Arrows, Equation Shapes, Flow Chart, Stars And Banners, Callouts, and Action Buttons.

LESSON 4

Example:

Categories of Shapes

The following table describes the different categories of shapes.

Shape Category	Examples of Available Shapes
Lines	Line, Double Arrow, Elbow Connector, and Elbow Arrow Connector.
Rectangles	Rectangle, Rounded Rectangle, and Snip Single Corner Rectangle.
Basic Shapes	Different types of polygonal shapes including Oval, Parallelogram, Trapezoid, Diamond, and Regular Pentagon.
Block Arrows	Right Arrow, Left Arrow, Up Arrow, and Down Arrow.
Equation Shapes	Different types of shapes designed in the form of mathematical symbols including Plus, Minus, Multiply, Division, Equal, and Not Equal.
Flow Chart	Different types of shapes that can be used to create a flowchart including Process, Alternate Process, Decision, Data, and Display.
Stars And Banners	Different types of stars including 4-Point Star, 5-Point Star, 6-Point Star, and 7-Point Star.
Callouts	Rectangular Callout, Rounded Rectangular Callout, Oval Callout, Cloud Callout, and Line Callout.
Action Buttons	Back, Forward, Beginning, and End.

Drawing Tools

The contextual Drawing Tools section provides commands that enable you to insert various shapes, apply shape effects and styles, and fill them with color. The commands in the Arrange group enable you to arrange the various shapes on a slide. You can change the size of the shape after you insert it on the slide.

Figure 4-2: Drawing tools.

How to Draw Shapes

Procedure Reference: Create Shapes

To create shapes on a slide:

1. On the Ribbon, select the Home tab.
2. In the Drawing group, select a shape.
3. If necessary, in the Shapes group, click the More button and then, from the displayed categories of shapes, select the shape.
4. Create the shape in the Slide pane.
 - In the Slide pane, point the cross hair mouse pointer to the upper-left corner of the area where you want to draw the shape, and then drag diagonally down to the right to create the shape with the size you want.
 - Or, click anywhere on the slide to place the default-sized shape.

Procedure Reference: Apply Shape Styles to Shapes

To apply styles to shapes:

1. On a slide with a shape, select the shape to which you want to apply the style.
2. On the Ribbon, select the Format contextual tab.
3. In the Shape Styles group, click the More button to view more shape style options.
4. Select the style that you want to apply to the shape.
5. If necessary, in the Shape Styles group, from the Shape Outline drop-down list, select No Outline to remove the border from the shape.

Applying Shape Styles to Shapes

You can also choose a text style for the text embedded in the shape. This can be done by selecting the shape and choosing a style from the Shape Style gallery found on the Format contextual tab.

Removing Borders from Shapes

Using the No Outline option in the Shape Outline drop-down list, you can remove the borders from a shape.

ACTIVITY 4-2

Drawing Shapes on a Slide

Data Files:

- Shapes.pptx

Before You Begin

Navigate to the C:\084899Data\Adding Graphics folder, and open the Shapes.pptx file.

Scenario:

You have added some photographs to your presentation. Now, you want to add labels and enhance the visual appeal of the photos.

What You Do

1. On slide 2, add a label to the photograph.

How You Do It

- a. Select slide 2.
- b. Select the View tab.
- c. In the Show/Hide group, check the Ruler check box.
- d. Select the Home tab.
- e. In the Drawing group, click Shapes.
- f. In the Shapes drop-down list, in the Rectangles section, select Rounded Rectangle.

- g. Click in the space above the photograph and drag to create a rounded rectangle shape.
- h. Type *Susan Johnson*

2. Apply a shape style to the label.

Be sure the shape is selected before you perform the next step.

- a. On the Home tab, in the Drawing group, click **Quick Styles**.
- b. In the Shape Quick Styles drop-down list, in the third row, third column, select **Light 1 Outline - Colored Fill Accent - 2**.

3. On slide 3, remove the border from the shape.

- a. In the left pane, on the Slides tab, select **slide 3**.
- b. Select the **William Franklin** label.
- c. In the Shape Styles group, from the Shape Outline drop-down list, select **No Outline** to remove the border.
- d. Save the presentation as **My Shapes** and close the file.

TOPIC C

Insert WordArt

After adding lines and shapes to your presentation, you may find that your presentation needs to be more dynamic. You could then add visual emphasis to the text itself. In this topic, you will add WordArt to a slide.

To create effective presentations, you need to judge your audience—they may require a flashier or more playful presentation style to be fully engaged. By adding WordArt, you can create graphics that appeal to your audience. By manipulating the text's style, you can also shape a playful mood to help overcome any distance between you and your audience.

WordArt

Definition:

WordArt is a text style that you can apply to text to turn it into an editable piece of art. You can select a WordArt style from the WordArt gallery. Then, you can either apply WordArt to the existing text or insert the WordArt object and type the text. WordArt enables you to create shadowed, skewed, rotated, and stretched text, as well as text within predefined shapes. WordArt styles can be combined with any font to design some amazing graphic effects.

Example:

Figure 4-3: WordArt.

How to Insert WordArt

Procedure Reference: Insert WordArt

To insert WordArt:

1. On the Ribbon, select the Insert tab.
2. In the Text group, click WordArt.
3. Select a style form the WordArt gallery.
4. If necessary, on the Ribbon, select the Format contextual tab and in the WordArt Styles group, from the Text Effects drop-down list, select effects for the WordArt.

Procedure Reference: Apply Quick Styles to WordArt

To apply Quick Styles to WordArt:

1. Select the WordArt object.
2. On the Ribbon, select the Format tab.
3. In the WordArt Styles group, select one of the three WordArt Styles displayed, or click the More button to select from a variety of styles.

Procedure Reference: Change a WordArt Shape

To change a WordArt shape:

1. Select the WordArt object.
2. On the Ribbon, select the Format tab.
3. In the Shape Styles group, select one of the three Shape Styles displayed, or click the More button to select from a variety of shapes.

ACTIVITY 4-3

Adding WordArt to a Slide

Data Files:

- Wordart.pptx

Before You Begin

Navigate to the C:\084899Data\Adding Graphics folder, and open the Wordart.pptx file.

Scenario:

Your colleague has won the employee of the month award. You are creating a presentation to congratulate him; however, the text in the presentation is very plain. You want to add some different effects to the text.

What You Do

How You Do It

1. Replace the title with a title created using WordArt.

- a. On slide 1, in the title, click before the word "Congratulations!," hold down Shift, and click after exclamation point to select the text.
- b. Press Delete.
- c. Click the border around the title box and press Delete to select and delete the title placeholder.
- d. On the Ribbon, select the Insert tab.
- e. In the Text group, from the WordArt gallery, in the first row, second column, select Fill - None, Outline - Accent 2.

- f. Type *Congratulations!*
- g. Click outside the slide to deselect it.

LESSON 4

2. Apply the Shadow effect.

- a. Triple-click the word "Congratulations!" to select the title text.
 - b. On the Format contextual tab, in the WordArt Styles group, in the Text Effects drop-down list, place the mouse pointer over the Shadow option.
 - c. In the displayed gallery, in the Outer section, in the second row, first column, select the Offset Right shadow effect.
 - d. Click outside the text box to verify that the effect was applied.
 - e. Save the presentation as *My Word Art* and close the file.
-

Lesson 4 Follow-up

In this lesson, you added graphical objects to a presentation. By using graphical objects, you will be able to get your message across to the audience in a more concise and effective manner than by using just text.

1. When would you prefer to use clip art on a slide? A photograph? A simple shape?
2. Which shapes will you use most often in your environment and what will you use them for?

LESSON 5

Modifying Objects

Lesson Time
45 minutes

In this lesson, you will modify objects on slides.

You will:

- Work with objects on a slide.
- Change the orientation of an object on the screen.
- Format objects on a slide.
- Group and ungroup objects on a slide.
- Arrange objects on the slide.

Introduction

After inserting graphical objects on a PowerPoint slide, you may want to change their appearance on the screen. In this lesson, you will learn how to modify objects on the screen.

Imagine a slide in which the objects are placed in inappropriate places and are of unequal sizes. This would clutter the slide and not convey information clearly to the audience. By modifying the size of the objects and placing them in appropriate positions, you can convey the information clearly and accurately to the audience.

TOPIC A

Work with Objects

After inserting graphical objects, you may need to resize them, change their appearance, or make other modifications to these objects. In this topic, you will work with objects.

Objects should not distract from a presentation’s ideas. If an object on a slide is too large or small, you can resize the object to improve its visibility or establish its relative importance. By altering the size of objects, you can avoid problems with file size and more easily share and distribute your presentation electronically.

Object Selection

Before you can modify any object, the object must be selected. By selecting the object, it becomes active and sizing and rotation handles are displayed around the object border. There are several methods you can use to select an object and you can select more than one object at a time.

Figure 5-1: A selected object.

Select Drop-Down List Options

The Select drop-down list, located on the Home tab, provides three options for selecting objects. These options are described in the following table.

Option	Description
Select All	Selects all the objects on the slide.

Option	Description
Select Objects	Selects a single object on the slide.
Selection Pane	A list of all the objects on a single slide. When you select an item in the list, the corresponding object is selected on the slide.

Picture Tools

The new contextual *Picture Tools* section provides commands that enable you to modify and enhance a picture. It adds the *Format* contextual tab to your PowerPoint environment, which contains the *Adjust*, *Picture Styles*, *Arrange*, and *Size* groups. Picture formatting commands such as *Picture Shape*, *Picture Border*, and *Picture Effects* are included within these groups.

Figure 5-2: *Picture Tools Format contextual tab.*

The following table describes the groups of commands found on the *Format* contextual tab.

Group	Description
Adjust	Fine-tune the color, brightness, and contrast of an object.
Picture Styles	Format the overall appearance of the picture including the shape, outline, border, and special effects.
Arrange	Move the object on the slide in relation to other objects or text.
Size	Increase or decrease the size, rotate, and crop the object.

Object Scaling

Scaling is the process of adjusting the size of an object's height and width proportionately. In the *Size And Position* dialog box, there are several options to finely adjust the scale of the object.

Figure 5-3: *The Size And Position dialog box.*

Scale Options

The following table describes the available scale options.

Scale Option	Description
Lock Aspect Ratio	Automatically adjusts the width percentage when you change the height percentage or vice versa.
Relative To Original Picture Size	Adjusts the picture based on the original width and height size ratio.
Best Scale For Slide Show	Adjusts the picture based on the resolution of the screen that will be used to display the slide show.

Image Compression

Image compression is a technique you can use to reduce the file size of an image inserted on a slide. Compressing an image does not change the physical appearance of the image on the slide. PowerPoint presentations with a large number of graphics can become very large and when you reduce the file size of images, the overall file size of your presentation becomes significantly smaller. A smaller presentation file size can be useful when sending presentations via email or other electronic methods.

How to Work with Objects

Procedure Reference: Select Objects on a Slide

To select objects on a slide:

1. Select the objects on the slide.
 - Select the objects manually.
 - To select a single object, click that object.
 - To select more than one object, hold down Shift and click the objects.

- Hold down Ctrl and drag a selection marquee around the objects to select multiple objects.
- Press Ctrl+A to select all the objects on the slide.
- On the Home tab, in the Editing group, from the Select drop-down list, select an option.
 - Select the Select All option to select all the objects on the slide for any formatting.
 - Select the Select Objects option to select only the specific objects on the slide for any formatting.
 - Select the Selection Pane option to display the Selection And Visibility pane, which displays a list of objects on the slide.

Procedure Reference: Resize an Object

To resize an object:

1. On a slide, select the object. Observe that sizing handles appear on the selected object.
2. Resize the object.
 - Resize the object manually.
 - Drag a sizing handle toward the center of the object to reduce the size of the object.
 - Drag a sizing handle away from the center of the object to enlarge the object.
 - Hold down Ctrl while dragging the sizing handle to keep the center of the object in the same place.
 - Hold Shift and drag the sizing handle to maintain the original proportions of the object while resizing.
 - Hold down both Ctrl and Shift while dragging the sizing handle to maintain both the original proportions and the center of the object.
 - Resize the object using the commands on the Format contextual tab.
 - a. On the Ribbon, select the Format contextual tab.
 - b. In the Size group, resize the height and width of the object.
 - In the Shape Height text box, select the existing value and type a height for the object.
 - In the Shape Width text box, select the existing value and type a width for the object.
 - Resize the object using the Size And Position dialog box.
 - a. On the Format contextual tab, in the Size group, click the Dialog Box Launcher button to open the Size And Position dialog box.
 - b. In the Size And Rotate section, in the Height text box, select the existing value and type a height for the object.
 - c. In the Size And Rotate section, in the Width text box, select the existing value and type a width for the object.
 - d. Click Close to close the Size And Position dialog box.

Procedure Reference: Scale an Object

To scale an object:

1. On a slide, select the object you want to scale. Observe that sizing handles appear on the object.
2. On the Ribbon, select the Format contextual tab.
3. On the Format contextual tab, in the Size group, click the Dialog Box Launcher button to open the Size And Position dialog box.
4. Adjust the scale of the object.
 - In the Scale section, in the Height text box, double-click the existing value and specify the object's height.
 - In the Scale section, in the Width text box, double-click the existing value and specify the object's width.
 - If necessary, check the Lock Aspect Ratio check box to change the height and the width of the object in unison.
 - If necessary, check the Relative To Original Picture Size check box to change the size of the object as a percentage of its original size.
 - If necessary, check the Best Scale For Slide Show check box and then select a resolution so that the size of the object will be adjusted to suit a slide show.
5. Click Close to close the Size And Position dialog box.

Procedure Reference: Compress an Image

To compress an image:

1. Select the picture that you want to compress.
2. On the Format contextual tab, in the Adjust group, click Compress Pictures.
3. In the Compress Pictures dialog box, check the Apply To Selected Pictures Only check box to apply the compression settings only to the selected images.
4. If necessary, in the Compress Pictures dialog box, click Options and modify the compression settings.
 - a. In the Compression Settings dialog box, in the Compression Options section, set the options to compress the image.
 - Check the Automatically Perform Basic Compression On Save check box to save the compressed version of the image. This option applies only to the current presentation that is open.
 - Check the Delete Cropped Areas Of Picture check box to reduce the file size by removing the cropped areas from the picture.
 - b. In the Target Output section, set the target output.
 - Select Print (220 ppi): Excellent Quality On Most Printers And Screens to save the output for print.
 - Select Screen (150 ppi): Good For Web Pages And Projectors to save the output for web.
 - Or, select E-mail (96 ppi): Minimize Document Size For Sharing to save the output for sending through email.

5. In the Compression Settings dialog box, click OK to apply the compression settings and close it.
6. In the Compress Pictures dialog box, click OK to close the dialog box.

ACTIVITY 5-1

Working with Objects

Data Files:

- Work with Objects.pptx
- Financial Overview.pptx

Before You Begin

Navigate to the C:\084899Data\Modifying Objects folder, and open the Work with Objects.pptx file.

Scenario:

You are finalizing an already existing presentation before presenting it. You notice that the process diagram in the presentation is incomplete and you plan to add appropriate shapes to complete it. The images in the presentation are too big and you feel that they may increase the file size. Therefore, you decide to modify those images. You also decide to reuse the clip art on slide 5 in one of your presentations.

LESSON 5

What You Do

How You Do It

1. On slide 1, compress the picture to suit the printer settings.

- a. Click the Susan Johnson picture to select it.
- b. On the Ribbon, select the Format contextual tab.
- c. In the Adjust group, click **Compress Pictures**.
- d. In the Compress Pictures dialog box, check the **Apply To Selected Pictures Only** check box.
- e. Click **Options** to launch the Compression Settings dialog box.
- f. In the Target Output section, select the **Email (96 ppi): Minimize Document Size For Sharing** option.
- g. In the Compression Settings dialog box, click **OK**.
- h. In the Compress Pictures dialog box, click **OK**.

2. On slide 4, resize the Development text box to match the size of the Design text box.

- a. Select slide 4.
- b. Click the border of the Development text box to select it.

- c. Verify that the sizing handles appear around the selected text box.
- d. Drag the bottom-center sizing handle down half an inch to visually match the size of the Design text box.

3. Duplicate the Design text box.
 - a. Right-click the boundary of the Design text box and choose Copy.
 - b. Right-click in the empty space below the Design text box and choose Paste.

4. Move the new Design text box to the right of the Development text box and rename it.
 - a. Click and drag the new Design text box to place it to the right of the arrow next to the Development text box.
 - b. If necessary, click and drag the Design text box again to fine-tune its placement.
 - c. In the new Design text box, double-click the text "Design" to select it.
 - d. Type *Marketing*
 - e. Click outside the slide to deselect the text.

5. On slide 5, adjust the scale of the Business clip art object to 15 percent.
 - a. In the left pane, on the Slides tab, select slide 5.
 - b. Select the Business clip art object.
 - c. On the Ribbon, select the Format contextual tab.
 - d. In the Size group, click the Dialog Box Launcher button to open the Size And Position dialog box.
 - e. In the Scale section, in the Height text box, triple-click the text to select it.
 - f. Type 15
 - g. Press Tab to move to the Width text box.
 - h. Verify that the value of the object's width automatically changes to 15%.
 - i. In the Size And Position dialog box, click Close to close it.

6. Add the newly scaled Business clip art object to slide 5 of the financial overview.pptx presentation.
 - a. Right-click the Business clip art object and choose Copy.
 - b. Click the Office button and choose Open.
 - c. If necessary, in the Open dialog box, navigate to the C:\084899Data\Modifying Objects folder.
 - d. In the Open dialog box, select the financial overview.pptx file and click Open.
 - e. In the left pane, on the Slides tab, select slide 5.
 - f. In the Click To Add Text placeholder, right-click, and from the shortcut menu, choose Paste.
 - g. Save the presentation as *My Financial Overview* and close the file.
 - h. Save the work with objects.pptx file as *My Work with Objects* and close the file.
-

TOPIC B

Change Object Orientation

Altering the characteristics of an object will improve the quality of your presentation. But you may also need to change an object's perspective by rotating the object at a specific angle to suit your requirements. In this topic, you will change the orientation of an object.

When working with graphic objects, an image may not suit your purposes completely. You may find, for example, that the arrows in a process flowchart you have created are not pointing in the correct direction or that a hand points the wrong way. By changing the direction of your images, you can alter graphics to meet your needs and ensure the accuracy of the content.

Orientation

Orientation, or rotation, is the angle at which an object appears on a slide. It is measured in degrees from 0 to 360. When you select an object, a rotation handle in the form of a circle appears along with the sizing handles. You can drag the rotation handle in a circular motion to change the orientation of the object. If you hold down Shift while dragging the rotation handle, you can restrict the rotation of the object to 15-degree increments.

Figure 5-4: Selected object rotated to the right 90 degrees.

You can also change the orientation of an object by using the options in the Rotate drop-down list on the Format contextual tab. These options are described in the following table.

Option	Description
Rotate Right 90°	Rotates the object to its right by an angle of 90 degrees.
Rotate Left 90°	Rotates the object to its left by an angle of 90 degrees.
Flip Vertical	Vertically reverses the object.
Flip Horizontal	Horizontally reverses the object.
More Rotation Options	Rotates the object by the angle you specify. When you click this button, the Size And Position dialog box is launched. In the Size And Position dialog box, in the Size And Rotate group, in the Rotation spin box, you can specify the degree of rotation.

How to Change Object Orientation

Procedure Reference: Change Object Orientation

To change object orientation:

1. In the left pane, on the Slides tab, select the slide that contains the object whose orientation you want to change.
2. Select the object you want to rotate.
3. Rotate the object.
 - Rotate the object using the rotation handles.
 - Drag the rotation handle in the required direction to display the object at an angle.

- Hold down Shift and drag the rotation handle in the correct direction. This will constrain the rotation of the object to 15-degree increments.
- Rotate the object using the options available in the Rotate drop-down list.
 - a. On the Ribbon, select the Format contextual tab.
 - b. In the Arrange group, from the Rotate drop-down list, select the required rotation option.
- Or, rotate the object using the Size And Position dialog box.
 - a. On the Format contextual tab, click the Dialog Box Launcher button to launch the Size And Position dialog box.
 - b. In the Size And Rotate section, double-click in the Rotation text box and type a value.
 - c. Click Close to close the Size And Position dialog box.

ACTIVITY 5-2

Changing Object Orientation

Data Files:

- Object Orientation.pptx

Before You Begin

Navigate to the C:\084899Data\Modifying Objects folder, and open the Object Orientation.pptx file.

Scenario:

Your colleague wants you to check the financial presentation he has made. During your review, you notice that the process flow arrows in the flowchart on slide 5 are not facing the correct object in the correct direction. Also, on slide 6, two of the process flow arrows in the new development process are facing the wrong direction. You want to change the direction of the arrows so that the process flow is depicted correctly.

What You Do

How You Do It

1. On slide 5, rotate the three-phase development process flow arrows to a horizontal position.
 - a. In the left pane, on the Slides tab, select slide 5.
 - b. Click the first arrow object that is between the Design and Development text boxes to select it.
 - c. Hold down Shift and drag the rotation handle clockwise to rotate the arrow to face the Development box.
 - d. Click the second arrow object that is between the Development and Marketing text boxes to select it.
 - e. On the Ribbon, select the Format contextual tab.
 - f. In the Arrange group, from the Rotate drop-down list, select Rotate Right 90° to change the direction of the arrow.

LESSON 5

2. On slide 6, rotate the two arrows in the New Product Development Process to the correct position.
 - a. In the left pane, on the Slides tab, scroll down and select slide 6.
 - b. Select the arrow object that is between the Marketing and Quality Analysis text boxes to select it.
 - c. On the Ribbon, select the Format contextual tab.
 - d. In the Arrange group, from the Rotate drop-down list, select **Flip Horizontal** to change the direction of the arrow.
 - e. Click the arrow object that is between the Development and Quality Analysis text boxes to select it.
 - f. On the Format contextual tab, in the Size group, click the **Dialog Box Launcher** button to launch the Size And Position dialog box.
 - g. In the Size And Rotate section, in the Rotation text box, **triple-click and type 180**
 - h. Click **Close** to close the Size And Position dialog box.
 - i. Save the presentation as *My Object Orientation* and close the file.
-

TOPIC C

Format Objects

After manipulating the size and the orientation of an object, you may still sense that something is missing—the object may be the wrong color, require shadows or 3-D effects, or need arrowpoints at the end of a line. In this topic, you will format objects on a slide.

At times, your graphical objects may not fit well with your existing color scheme or they may lack visual interest. You may be tempted to scrap them, but they might be integral to the message you are trying to convey. By formatting objects, you can make minor alterations that will significantly improve their appearance. In such instances, you can format the graphics by adding color and other visual effects to improve the look and feel of the presentation.

Object Formatting Options

The Format Shape dialog box provides various options to format an object. The options that are available are determined by the type of object you are formatting. The formatting options are described in the following table.

Formatting Option	Description
Fill	Change the fill color of an object.
Line	Change the line color of an object.
Line Style	Change the line styles of an object. It also allows you to add an arrow to a line.
Shadow	Apply a shadow to an object.
3-D Format	Apply a three-dimensional effect to an object.
3-D Rotation	Change the orientation and perspective of an object.
Text Box	Modify the text layout within a text box. This option is enabled only if the selected object is a shape or a text box.

The Set Transparent Color Option

The Set Transparent Color option enables you to make any one color in a picture transparent. The Recolor drop-down list, in the Adjust group on the Format contextual tab, contains the Set Transparent Color option. When you select the Set Transparent Color option, a small arrow appears at the edge of the mouse pointer. If you click a particular color in the picture, that color is made transparent. You can use this option to remove the background of a picture.

How to Format Objects

Procedure Reference: Format a Shape

To format a shape:

1. Select the object.
2. On the Ribbon, select the Format contextual tab.
3. Format the shape.
 - Format the shape using the commands in the Shape Styles group.
 - In the Shape Styles group, click the More button, and from the Shape Style gallery, choose a Shape Style theme.
 - From the Shape Fill drop-down list, select a color to change the fill color of the object.
 - From the Shape Outline drop-down list, select the color, line style, and width of the line that marks the boundaries of the object.
 - From the Shape Effects drop-down list, select a visual shape effect.
 - Format the shape using the Format Shape dialog box.
 - a. Click the Dialog Box Launcher button to launch the Format Shape dialog box.
 - b. Apply a format to the shape.
 - In the left pane, select Fill, and in the right pane, select an option to fill the shape with color or no color.
 - In the left pane, select Line, and in the right pane, select an option for filling the line with color.
 - In the left pane, select Line Style, and in the right pane, select the line width, line types, and so on.
 - In the left pane, select Shadow, and in the right pane, select a preset, set the transparency, and so on.
 - In the left pane, select 3-D Format, and in the right pane, select a bevel, depth, and so on.
 - In the left pane, select 3-D Rotation, and in the right pane, select a rotation preset, customize rotation angles, and so on.
 - In the left pane, select Text Box, and in the right pane, select text layout, AutoFit, and internal margin options.

Procedure Reference: Format a Picture

To format a picture:

1. Select the picture.
2. On the Ribbon, select the Format contextual tab.
3. In the Adjust group, modify the brightness of the picture.
 - From the Brightness drop-down list, select a brightness option for the image.
 - Or, in the Picture Styles group, click the Dialog Box Launcher button to launch the Format Picture dialog box.

- In the Format Picture dialog box, in the left pane, Picture is selected by default. In the right pane, move the Brightness slider to a specific level.
 - Or, in the Brightness text box, type a value to alter the brightness.
 - Click Close to close the Format Picture dialog box.
4. In the Adjust group, modify the contrast of the picture.
- From the Contrast drop-down list, select a contrast option for the image.
 - Or, in the Picture Styles group, click the Dialog Box Launcher button to launch the Format Picture dialog box.
 - In the Format Picture dialog box, in the left pane, Picture is selected by default. In the right pane, move the Contrast slider to a specific level.
 - Or, in the Contrast text box, type a value to alter the brightness.
 - Click Close to close the Format Picture dialog box.

Procedure Reference: Set Transparent Color to an Object

To set transparent color to an object:

1. On the Ribbon, select the Format contextual tab.
2. In the Adjust group, from the Recolor drop-down list, select Set Transparent Color.
3. Click a color in the image to make that color transparent.

ACTIVITY 5-3

Formatting Objects on a Slide

Data Files:

- Format Objects.pptx

Before You Begin

Navigate to the C:\084899Data\Modifying Objects folder, and open the Format Objects.pptx file.

Scenario:

In the presentation you are presently working on, you feel that the process flowchart on slide 6 could be made more visually presentable. Also, you want to change the visual effect of the text and the brightness level of the Finance clip art object on slide 4.

LESSON 5

What You Do

1. On slide 1, apply the Warp text effect format to the WordArt object.

How You Do It

- a. On the slide, triple-click the text "2007 Financial Overview" to select it.
- b. On the Ribbon, select the Format contextual tab.
- c. In the WordArt Styles group, from the More drop-down list, in the Applies To Selected Text section, in the fourth row, first column, select **Gradient Fill - Accent 1, Outline - White, Glow - Accent 2** to change the WordArt style.
- d. In the WordArt Styles group, in the Text Effects drop-down list, place the mouse pointer over the Transform option.

- e. In the displayed gallery, in the Warp section, in the fifth row, second column, select **Wave 2**.

2. On slide 4, change the brightness level of the Finance clip art object to 1 and the contrast level to 2.
 - a. In the left pane, on the Slides tab, select slide 4.
 - b. On the slide, click the Finance clip art object to select it.
 - c. On the Ribbon, select the Format contextual tab.
 - d. In the Picture Styles group, click the Dialog Box Launcher button to launch the Format Picture dialog box.
 - e. In the Format Picture dialog box, in the left pane, verify that the Picture option is selected.
 - f. In the right pane, in the Brightness text box, triple-click and type 1
 - g. In the Contrast text box, triple-click and type 2
 - h. Click Close.

3. Remove the background of the clip art object.
 - a. On the Format contextual tab, in the Adjust group, from the Recolor drop-down list, select Set Transparent Color.
 - b. In the Finance clip art object, in the top-left corner, click the green color to make the background transparent.

4. On slide 6, apply a shape fill to the flowchart objects.
 - a. If necessary, scroll down and select slide 6.
 - b. Hold down Shift, and click the Analysis, Design, Development, Quality Analysis, Marketing, and Product Evaluation text boxes to select all of them.
 - c. On the Ribbon, select the Format contextual tab.
 - d. In the Shape Styles group, from the Shape Fill drop-down list, in the Standard Colors section, select the third color to apply the orange color.

LESSON 5

5. Apply shape effects to the flow-chart objects.
 - a. In the Shape Styles group, in the Shape Effects drop-down list, place the mouse pointer over the Preset option.
 - b. In the Presets section, in the third row, first column, select Preset 9.
 - c. In the Shape Styles group, in the Shape Effects drop-down list, place the mouse pointer over the 3-D Rotation option.
 - d. In the displayed gallery, in the Parallel section, in the second row, fourth column, select Off Axis 2 Left.

 6. Change the X and Y coordinates of the flow chart to 30 and 20 degrees, respectively.
 - a. In the Shape Styles group, click the Dialog Box Launcher button to launch the Format Shape dialog box.
 - b. In the Format Shape dialog box, in the left pane, select 3-D Rotation.
 - c. In the right pane, in the Rotation section, in the X text box, triple-click and type 30
 - d. In the Rotation section, in the Y text box, triple-click and type 20
 - e. Click Close to close the Format Shape dialog box.
 - f. Save the presentation as *My Format Objects* and close the file.
-

TOPIC D

Group and Ungroup Objects

A single slide may contain multiple objects whose position or format needs to be changed. PowerPoint gives you the flexibility to manipulate multiple objects simultaneously by grouping the objects together. In this topic, you will group and ungroup objects.

Rather than manually moving all the objects on a page one by one, which would be a very time-consuming process, you can move them simultaneously, without disturbing their alignment or sequence.

Grouping and Ungrouping Objects

Grouping is a technique in which multiple objects can be grouped together to form a single entity. Any modifications made to a group will affect all the objects in that group. When the objects are grouped, there will be one single set of sizing handles for the entire group; therefore, the entire group can be moved as a whole. However, PowerPoint enables you to modify individual objects within a group. You can select a single object within a group by first selecting the group and then selecting the object.

You can also *ungroup* the grouped objects. When the objects are ungrouped, each object will have its own sizing handles and can be moved individually.

Figure 5-5: Slide displaying grouped objects.

How to Group and Ungroup Objects

Procedure Reference: Group Objects

To group objects:

1. Select all the objects you want to group.
2. On the Ribbon, select the Format contextual tab.
3. Group the selected objects.
 - In the Arrange group, from the Group drop-down list, select Group to group the objects.

- Or, right-click the selected objects, and from the shortcut menu, choose Group→Group.
- 4. If necessary, resize, modify, or move the grouped objects to the correct location.
 - Resize the grouped objects by dragging the rotation handles to the appropriate size.
 - Modify the grouped objects to the shape and color you want using the Shape Styles group on the Format contextual tab.
 - Or, on the Format contextual tab, from the Size group, click the Dialog Box Launcher button to launch the Size And Position dialog box to move the grouped objects to the appropriate location.
 - a. In the Size And Position dialog box, click the Position tab.
 - b. On the Position tab, in the Position On Slide section, type the position of the grouped objects in the Horizontal and Vertical text boxes.
 - c. Click Close to close the Size And Position dialog box.

Procedure Reference: Ungroup Objects

To ungroup objects:

1. Select the grouped objects that you want to ungroup.
2. On the Ribbon, select the Format contextual tab.
3. Ungroup the objects.
 - In the Arrange group, from the Group drop-down list, select Ungroup to remove the grouping.
 - Or, right-click the selected objects, and from the shortcut menu, choose Group→Ungroup.

ACTIVITY 5-4

Grouping and Ungrouping Objects

Data Files:

- Grouping Objects.pptx

Before You Begin

Navigate to the C:\084899Data\Modifying Objects folder, and open the Grouping Objects.pptx file.

Scenario:

When your colleague reviews the presentation you have been working on, he suggests that you align the flowchart on slide 5 to the center of the slide. You decide to align all the objects in the flowchart at one time rather than aligning each object individually. You also decide to apply a shadow format to the objects. Your colleague further suggests that you apply some shape formatting to the flowchart text boxes.

What You Do	How You Do It
1. On slide 5, select all the objects in the Three-Phase Development Process flowchart.	a. In the left pane, on the Slides tab, select slide 5. b. Hold down Shift and select the Design, Development, and Marketing text boxes and the arrows between the text boxes.
2. Group the selected objects in the flowchart as one entity.	a. On the Ribbon, select the Format contextual tab. b. In the Arrange group, from the Group drop-down list, select Group to group the selected objects in the flowchart.
3. Move the grouped objects to the center of the slide.	a. In the Size group, click the Dialog Box Launcher button to launch the Size And Position dialog box. b. In the Size And Position dialog box, select the Position tab. c. On the Position tab, in the Position On Slide section, in the Horizontal text box, triple-click and type 0.30 d. On the Position tab, in the Position On Slide section, in the Vertical text box, triple-click and type 3.00 e. Click Close to close the Size And Position dialog box.
4. Apply a shadow effect to all the objects in the Three-Phase Development Process flowchart.	a. On the Format contextual tab, in the Shape Styles group, in the Shape Effects drop-down list, place the mouse pointer over the Shadow option. b. In the Perspective section, select the Perspective Diagonal Upper Right option.

5. Ungroup the objects in the flowchart.
 - a. On the Format contextual tab, in the Arrange group, from the Group drop-down list, select **Ungroup** to remove the grouping between the objects.
 - b. Verify that the perspective 3-D effect has been removed from the objects.
 - c. Save the presentation as **My Grouping Objects** and close the file.
-

TOPIC E

Arrange Objects

For complex slides, you may have added a number of objects. If they are not layered, the visibility of smaller objects may be affected. For this reason, you need to be able to layer the objects on a slide in a specific order. Furthermore, you might need to align objects that are unevenly placed. In this topic, you will arrange objects.

By arranging objects on a slide, you can create more complex graphics and control their appearance. Rather than settling for solitary images, you can build layer images and carefully determine their position on the screen, giving you a great deal of flexibility and control.

Order of Objects

The *order of objects* determines how overlapping objects appear in relation to each other. The object on the top layer will be completely visible, whereas the visibility of the object on the bottom layer will be obstructed by all the objects above it. You can change the order of objects to display only the areas you want displayed in the overlapped image.

Figure 5-6: Overlapped objects.

The Arrange Objects group, on the Format contextual tab, contains options you can use to order objects. These options are described in the following table.

Option	Description
Bring To Front	Brings an object in front of all the objects placed above it.
Bring Forward	Brings an object in front of the object placed above it.
Send To Back	Places an object at the back of all the objects.
Send Backward	Places an object at the back of the object that is placed immediately below it.

Guides and Gridlines

Guides are two lines, one vertical and one horizontal, that divide a slide into four equal quadrants. The guides can be moved and you can add additional guides if necessary. *Gridlines* are multiple dotted horizontal and vertical lines on a slide that further divide the slide into much smaller squares of equal dimensions. You cannot move the gridlines, but you can adjust the width between each line. Guides and gridlines provide you with a quick visual means of arranging and aligning objects on a slide. By default, guides and gridlines are not visible.

Figure 5-7: Gridlines and guides on a slide.

How to Arrange Objects

Procedure Reference: Arrange Objects

To arrange objects:

1. Select the objects you want to order.
2. On the Ribbon, select the Format contextual tab.
3. In the Arrange group, select a layering option.
 - Click Bring To Front to bring an object to the front.
 - Click Bring Forward to bring an object one step closer to the front.
 - Click Send To Back to send an object to the back.
 - Click Send Backward to send an object one step toward the back.

Procedure Reference: Arrange Objects Using the Guides

To arrange objects using the guides:

1. On a slide, select the objects you want to arrange.
2. On the Ribbon, select the Format contextual tab.
3. On the Format contextual tab, in the Arrange group, from the Align drop-down list, select Grid Settings.
4. In the Grid And Guides dialog box, in the Guide Settings section, check the Display Drawing Guides On Screen check box.
5. Click OK to close the Grid And Guides dialog box.
6. If necessary, hold down Ctrl and drag the existing guides to add additional guides.
7. Using one or more guides as reference, drag the selected objects to the location where you want them to be and arrange them evenly.

Procedure Reference: Arrange Objects Using the Gridlines

To arrange objects using the gridlines:

1. On a slide, select the objects that you want to arrange.
2. Display the gridlines.
 - Display the gridlines using the View tab.
 - a. On the Ribbon, click the View tab.
 - b. In the Show/Hide group, check the Gridlines check box.
 - Display the gridlines using the Format contextual tab.
 - a. On the Ribbon, select the Format contextual tab.
 - b. On the Format contextual tab, in the Arrange group, from the Align drop-down list, select Show Gridlines to turn the gridline display on or off.
 - Or, display the gridlines using the Grid And Guides dialog box.
 - a. On the Ribbon, select the Format contextual tab.
 - b. On the Format contextual tab, in the Arrange group, from the Align drop-down list, select Grid Settings.

- c. In the Grid And Guides dialog box, in the Grid Settings section, check the Display Grid On Screen check box.
 - d. If necessary, in the Grid And Guides dialog box, in the Grid Settings section, in the Spacing text box, select the text and type the spacing you want for the grids.
 - e. Click OK to close the Grid And Guides dialog box.
3. Using the grids as reference, align the objects precisely, particularly in relation to each other.

ACTIVITY 5-5

Changing the Order of Objects on a Slide

Data Files:

- Layer Objects.pptx

Before You Begin

Navigate to the C:\084899Data\Modifying Objects folder, and open the Layer Objects.pptx file.

Scenario:

You have an existing presentation that you are making minor aesthetic changes to before delivering. On slide 8, you find that the new product development process flowchart is not aligned properly. You realize that the graphical representation of these flowcharts would be more clear if the objects were arranged better.

What You Do

How You Do It

1. On slide 7, bring the Design text box to the front of the Development text box.
 - a. In the left pane, on the Slides tab, scroll down and select slide 7.
 - b. Click the Design text box to select it.
 - c. On the Ribbon, select the Format contextual tab.
 - d. In the Arrange group, from the Bring To Front drop-down list, select Bring To Front.
2. Move the Marketing text box to the back of the Development text box.
 - a. Click the Marketing text box to select it.
 - b. If necessary, on the Ribbon, select the Format contextual tab.
 - c. In the Arrange group, from the Send To Back drop-down list, select Send To Back.

LESSON 5

3. On slide 8, arrange the Marketing and Product Evaluation text boxes in order.
 - a. In the left pane, on the Slides tab, select slide 8.
 - b. Click the Marketing text box to select it.
 - c. On the Ribbon, select the View tab.
 - d. In the Show/Hide group, check the Gridlines check box.
 - e. Click and drag the Marketing text box down to the next horizontal gridline so it aligns with the Quality Analysis text box.
 - f. Click the Product Evaluation text box to select it.
 - g. Click and drag the Product Evaluation text box down so that it aligns with the Marketing text box.
-

4. Move the arrow above the Quality Analysis text box to the left of the Marketing text box.
 - a. On the Ribbon, select the Format contextual tab.
 - b. In the Arrange group, from the Align drop-down list, select **Grid Settings**.
 - c. In the Grid And Guides dialog box, in the Grid Settings section, **uncheck the Display Grid On Screen check box**.
 - d. In the Guide Settings section, **check the Display Drawing Guides On Screen check box**.
 - e. **Click OK** to close the Grid And Guides dialog box.
 - f. To create a second vertical guide, **hold down Ctrl and drag the vertical guide to the left, to the 1.25-inch mark**.

 To be sure you create a second vertical guide, be sure you release the mouse button first, then release the Ctrl key. If you release Ctrl before you release the mouse button, the vertical guide will simply move to the new location, not create an additional guide.
 - g. To create a third vertical guide, **hold down Ctrl and drag the right vertical guide to the left, to the 1.83-inch mark**.
 - h. **Click the arrow above the Quality Analysis text box to select it.**
 - i. **Drag the selected arrow and place it between the two guides, next to the Marketing text box.**
 - j. On the Format tab, in the Arrange group, from the Align drop-down list, select **Grid Settings**.
 - k. In the Grid And Guides dialog box, in the Guide Settings section, **uncheck the Display Drawing Guides On Screen check box and click OK.**
 - l. **Save the presentation as *My Layer Objects* and close the file.**

Lesson 5 Follow-up

In this lesson, you modified objects. The techniques from this lesson will allow you to customize any object on a slide to meet the specific needs of a project.

1. **What formatting techniques will you use most often on the objects in your presentation?**
2. **What are the advantages of grouping and layering the objects in your presentations?**

Reference Material
Please Do Not Copy

LESSON 6

Adding Tables to a Presentation

Lesson Time
70 minutes

In this lesson, you will add tables to a presentation.

You will:

- Insert a table on a slide.
- Format tables.
- Insert a table from Microsoft Word.

Introduction

Inserting objects will give your presentation visual appeal. After inserting and modifying objects, however, you may want to present your data on the slide. This may require you to use a table to present your information clearly. In this lesson, you will learn how to add tables to your presentation.

Your audience will struggle to comprehend your presentation if you try to present complex data through text alone. By using tables, you can clearly display information and allow your audience to immediately grasp its meaning, particularly when you need to compare results.

TOPIC A

Create a Table

Much of your presentation will involve text and its supporting graphical objects. But in some presentations, you must communicate complex data that requires you to adjust your format. In this topic, you will insert a table.

Some information lends itself to being presented in a structured way, and not presenting it in such a fashion may impact the clarity of that information. Presenting data in the form of a bulleted list or in a paragraph often affects the clarity of the information, and the audience might not understand what you are trying to convey. Using a table to present this data will effectively bring out the relationships among the data.

Tables

Definition:

A *table* is a container that consists of boxes called *cells*. You can arrange these cells vertically, creating *columns*, and horizontally, creating *rows*. There are many varying *border* styles that can be applied to a table. Tables can be small, simple, and conventional, or they can be quite extensive and complicated, perhaps containing pictures.

Example:

The diagram shows a table with three columns and five rows. A bracket above the columns is labeled 'Columns' and a bracket to the right of the rows is labeled 'Rows'. An arrow points to the top-left cell containing a dollar sign, labeled 'Picture in a table cell'. Another arrow points to the second row, labeled 'Cell'.

	Project ed	Actual
Q1	\$125K	\$200K
Q2	\$180K	\$250K
Q3	\$305K	\$355K
Q4	\$350K	\$475K

Figure 6-1: A table.

Table Creation

PowerPoint 2007 enables you to create tables dynamically simply by moving the mouse pointer over the checkered table displayed in the Tables group and selecting the number of rows and columns you need. You can also see a live preview of the table being created on the presentation slide. You can create a table by using the Insert Table button. This option enables you to specify the number of columns and rows in the table. Using the Draw Table button, you can manually draw a table.

Figure 6-2: A dynamically created table.

How to Create a Table

Procedure Reference: Insert a Table

To insert a table:

1. On the Ribbon, select the Insert tab.
2. Insert the table.
 - Insert a table using the Insert Table option.
 - a. On the Insert tab, in the Tables group, from the Table drop-down list, select Insert Table.
 - b. In the Insert Table dialog box, enter the number of rows and columns you want the table to contain.
 - c. Click OK to insert the table.
 - Insert a table using grids.
 - a. On the Insert tab, in the Tables group, in the Table drop-down list, place the mouse pointer over the cells in the grid to select the number of rows and columns you want the table to contain. Each cell in the grid represents one cell in the table.
 - b. Click the mouse button to insert the table.
 - Or, insert a table using the Draw Table option.
 - a. On the Insert tab, in the Tables group, from the Table drop-down list, select Draw Table.
 - b. Using the Pen tool, draw the table on the slide with the number of rows and columns you want the table to contain.

Procedure Reference: Navigate Within a Table

To navigate within a table:

1. Navigate within the table.
 - Press Tab to move to the next cell.
 - Press Tab in the last cell of the table to insert a new row at the end of the table.
 - Press Shift+Tab to move to the previous cell.
 - Press Enter to start a new paragraph within a cell.
 - Press the Right Arrow key to move one cell to the right.
 - Press the Left Arrow key to move one cell to the left.
 - Press the Down Arrow key to move the insertion point to the cell in the next row.
 - Press the Up Arrow key to move the insertion point to the cell in the previous row.

Procedure Reference: Enter Data in a Table

To enter data in a table:

1. Place the insertion point in the appropriate cell of the table.
2. Type the information.

3. Navigate to the next cell and enter desired information.

ACTIVITY 6-1

Inserting a Table

Data Files:

- Insert Table.pptx

Before You Begin

Navigate to the C:\084899Data\Adding Tables folder, and open the Insert Table.pptx file.

Scenario:

The finance department has given you the latest revenue details and asked you to include them in a presentation you are working on. You need to create a table to display the organization's revenue details.

Quarter	Projected	Actual
Q1	\$125K	\$200K
Q2	\$180K	\$250K
Total	\$305K	\$450K

LESSON 6

What You Do

How You Do It

1. On slide 3, insert a table that contains four rows and three columns.

- a. In the left pane, on the Slides tab, select slide 3.
- b. Click the Click To Add Text placeholder text.
- c. On the Ribbon, select the Insert tab.
- d. In the Tables group, from the Table drop-down list, in the Insert Table section, in the fourth row, third column, select the cell to create a table with four rows and three columns.

2. Enter the data in the table.

- a. Verify that the insertion point is present in the first cell in the first row.
- b. Type *Quarter* and press Tab to move to the next cell.
- c. Type *Projected* and press Tab to move to the next cell.
- d. Type *Actual*
- e. To move to the next cell, press Tab and type *Q1*
- f. Press Tab and type *\$125K*
- g. Press Tab and type *\$200K*
- h. Enter data in the last two rows as shown in the table in the scenario.
- i. Save the presentation as *My Insert Table* and close the file.

TOPIC B

Format Tables

Tables contain a great deal of information that must be processed by your audience at a glance. After entering data in a table, you may want to improve the readability of the content and make the table more attractive. In this topic, you will format tables.

Tables display a wealth of information. By modifying the format of a table, you can clarify its structure for your audience. Instead of relying on text alone, you can insert images into your table for visual interest, and you can integrate your table's format into the overall design of your presentation.

Table Tools

The Table tools appear instantly on the screen when you add a table to a slide. The Table tools consist of the Design and Layout contextual tabs. The commands on the Design tab enable you to add various table styles and a background color, customize borders, and add visual effects. The commands on the Layout tab allow you to insert columns and rows, merge cells, and adjust cell size and alignment.

Figure 6-3: The Table Tools Design contextual tab.

Figure 6-4: The Table Tools Layout contextual tab.

The Alignment group on the Layout contextual tab contains various options for aligning the text inside a cell. These options are described in the following table.

Option	Description
Align Left	Aligns text to the left of the cell.
Center	Aligns text to the center of the cell.
Align Right	Aligns text to the right of the cell.
Align Top	Positions text on top of the cell.
Center Vertically	Positions text in the center of the cell.
Align Bottom	Positions text at the bottom of the cell.

LESSON 6

Option	Description
Text Direction	Determines the direction in which the text will be typed in the cell. The Text Direction drop-down list contains various options. They are Horizontal, Rotate All Text 90°, Rotate All Text 270°, and Stacked. These options are language specific.

Table Fill Options

The Fill tab in the Format Shape dialog box provides various options to fill a table cell with color, texture, or a picture. These options are described in the following table.

Option	Description
No Fill	Removes the fill in the table cell.
Solid Fill	Fills a table cell with color.
Gradient Fill	Fills a table cell with gradient colors.
Picture Or Texture Fill	Inserts a picture in the table cell. You can choose a picture from the Clipboard or Clip Art gallery or use one stored on your system.

Table Styles

Definition:

Table styles are a combination of formatting options, including color settings, that can be applied to a table. When a table is inserted, a table style is applied to it by default. However, with just a single click, you can change the look of your table by choosing from the various thumbnails displayed in the Tables Styles gallery.

Example:

Table Style Options

You can modify the formatting style of tables by checking or unchecking the relevant check boxes in the Table Style Options group. The following table lists the various options and their respective functionality.

Check Box	Allows You To
Header Row	Modify the formatting style for the header row.
First Column	Modify the formatting style for the first column.
Last Column	Modify the formatting style for the last column.
Total Row	Show or hide the totals, which are displayed at the bottom of the table.
Banded Rows	Display or hide formatting for alternate rows.
Banded Columns	Display or hide formatting for alternate columns.

Table Effects

Effects are a set of options you can use to apply visual effects to a table. PowerPoint 2007 provides three table effect options to modify and enhance tables or individual cells within them. You can choose these options from the Effects button. These options are described in the following table.

Table Effect	Adds
Cell Bevel	Bevel effects to individual cells or an entire table.
Shadow	A shadow effect to the table.
Reflection	A mirror reflection effect to the table.

How to Format Tables

Procedure Reference: Format Tables Using Contextual Tabs

To format tables using the contextual tabs:

1. Select the table you want to format.
2. Select the Design contextual tab.
3. In the Table Style Options group, check the various check boxes to modify the formatting style.
 - Check the Header Row check box to differentiate the format of the header row from other rows.
 - Check the Total Row check box to differentiate the last row of every column from the other rows.
 - Check the Banded Rows check box to apply a color band to alternate rows of the table.
 - Check the First Column check box to differentiate the format of the first column from other columns.

LESSON 6

- Check the Last Column check box to differentiate the format of the last column from other columns.
 - Check the Banded Columns check box to apply a color band to alternate columns of the table.
4. In the Table Styles group, select the various options to apply the table styles and effects.
 - In the Table Styles gallery, select a table style option.
 - In the Table Styles gallery, click the More button and select more table style options.
 - From the Shading drop-down list, select a background color option.
 - From the Borders drop-down list, select a border style option.
 - From the Table Effects drop-down list, select a table effect option.
 5. Select the Layout contextual tab.
 6. If necessary, select a row or column to edit it.
 - Place the mouse pointer in the row you want to select and click.
 - Or, on the Layout contextual tab, in the Table group, from the Select drop-down list, select Select Column or Select Row to select the column or row.
 7. If necessary, in the Merge group section, click a merge option.
 - Click the Merge Cells button to merge cells.
 - Click the Split Cells button to split cells.
 8. If necessary, in the Cell Size group section, set a sizing option.
 - In the Height text box, specify a value to set the height of the selected cells.
 - In the Width text box, specify a value to set the width of the selected cells.
 - Click the Distribute Rows button to distribute the height of the selected rows.
 - Click the Distribute Columns button to distribute the width of the selected rows.
 9. If necessary, in the Alignment section, set an alignment option.
 10. If necessary, from the Text Direction drop-down list, select an option to change the orientation of the text to vertical, stacked, or horizontal or rotate it to a particular direction.

Procedure Reference: Add an Image to a Table

To add an image to a table:

1. Click in the cell where you want to insert the image.
2. Right-click and choose Format Shape.
3. In the Format Shape dialog box, select Fill.
4. In the Fill section, select Picture Or Texture Fill.
5. If necessary, insert a clip art image.
 - a. In the Insert From section, click ClipArt.
 - b. In the Select Picture dialog box, in the Search Text text box, type a search word that best describes the image you want.

- c. Click Go.
- d. From the displayed results, select the image you want to insert.
6. If necessary, insert a picture from a file.
 - a. In the Insert From section, click File.
 - b. In the Insert Picture dialog box, navigate to the folder that contains the picture, and select the picture.
 - c. Click Insert.
7. If necessary, drag the image to position it within the cell.

ACTIVITY 6-2

Formatting a Table

Data Files:

- Format Table.pptx

Before You Begin

Navigate to the C:\084899Data\Adding Tables folder, and open the Format Table.pptx file.

Scenario:

You have created a table and you want to apply the right combination of formats to make the information really stand out.

What You Do

How You Do It

1. On slide 4, **modify the table style.**
 - a. In the left pane, on the Slides tab, **select slide 4.**
 - b. **Click at the top-left corner of the table** to select the entire table.
 - c. On the Ribbon, **select the Design contextual tab.**
 - d. In the Table Style Options group, **check the Total Row check box.**

☒ Total Row

LESSON 6

- e. In the Table Styles group, select the last style in the visible row, **Medium Style 2 Accent 5**.

2. On slide 4, apply a table effect.

- a. Verify that the entire table is selected and not just a single cell.
- b. In the Table Styles group, in the Effects drop-down list, place the mouse pointer over the **Cell Bevel** option.
- c. In the displayed gallery, in the Bevel section, in the third row, second column, select the **Riblet** effect.

3. On slide 4, align the table layout.

- a. in the table, in the second column of the header row, click before the word "Projected," hold down Shift, and in the last column of the header row, click after the word "Actual" to select the second and third columns of the header row.
- b. On the Ribbon, select the **Layout** contextual tab.
- c. In the Table group, from the Select drop-down list, select **Select Column**.
- d. In the Alignment group, click the **Center** button.

4. On slide 4, change the orientation of the table text in the second, third, and fourth rows of the first column to Horizontal.

- a. In the table, in the second row, first column, click above the letter "Q," hold down Shift, and in the last row of the first column, click above the letter "T" to select the second, third, and fourth rows of the first column.
- b. In the Alignment group, from the Text Direction drop-down list, select **Horizontal**.
- c. Click outside the slide to deselect the cells.

5. On slide 5, in the first row, first column of the table, **insert a clip art image.**
 - a. In the left pane, on the Slides tab, **select slide 5.**
 - b. In the first row, first cell, **right-click the empty cell, and from the shortcut menu, choose Format Shape.**
 - c. In the Format Shape dialog box, in the right pane, in the Fill section, **select Picture Or Texture Fill.**
 - d. In the Insert From section, **click Clip Art.**
 - e. In the Select Picture dialog box, in the Search Text text box, **type *business***
 - f. **Click Go.**
 - g. In the second row, **select the third image.**
 - h. **Click OK.**
 - i. In the Format Shape dialog box, **click Close.**
 - j. **Save the presentation as *My Format Table* and close the file.**

TOPIC C

Insert a Table from Microsoft Word

You have learned to create a table within PowerPoint. But you may want to use a table already created in Microsoft Word. In this topic, you will insert tables from Microsoft Word.

For your presentation, you may draw your data from tables in Microsoft Word. Creating the information in a new table and transferring information would only create more opportunities for error. PowerPoint provides you with the option to insert tables from Word, thereby saving you precious time and reducing your effort.

Linking vs. Embedding

You can use an external object such as a chart, graphic, table, or sound file in your presentation by either *linking* or *embedding* it on a slide. The difference between a linked object and an embedded object is the location where the data is stored and how the data is updated after it is inserted into the presentation. In the case of a linked object, data is physically stored in the source file, which is the file that originally contains the object. The object in the destination file merely acts as a window to view this data. When you modify the data in the source file, the object in the destination file automatically reflects the changes. In the case of an embedded object, there is no link between the data in the source and destination files. A copy of the data is physically embedded in the destination file and does not change if you modify the source file. By default, objects are embedded in PowerPoint.

How to Insert a Table from Microsoft Word

Procedure Reference: Insert a Table from Microsoft Word

To insert a table from Microsoft Word:

1. In the left pane, on the Slides tab, select the slide on which you want to insert the table.
2. On the Ribbon, select the Insert tab.
3. In the Text group, click Object to open the Insert Object dialog box.
4. Select Create From File to insert a table from the Word document.
5. Click Browse.
6. In the Browse dialog box, navigate to the folder that contains the Word document, select it, and click OK.
7. In the Insert Object dialog box, click OK to insert the table in the presentation.
8. If necessary, in the Microsoft Office Word dialog box, click OK.

ACTIVITY 6-3

Inserting a Table from a Word Document

Data Files:

- Table from Word.pptx
- Highlights Table.docx

Before You Begin

Navigate to the C:\084899Data\Adding Tables folder, and open the Table from Word.pptx file.

Scenario:

You are preparing a presentation on the financial highlights of your organization. As you are collecting some old data, you find that some of the information that you need to present is stored as a table in a Word document. You want to get the information into your presentation without having to manually enter it.

What You Do

How You Do It

1. On slide 5, insert a table from a Microsoft Word document.
 - a. In the left pane, on the Slides tab, select slide 5.
 - b. Click the Click To Add Text placeholder text.
 - c. On the Ribbon, select the Insert tab.
 - d. In the Text group, click Object.
 - e. In the Insert Object dialog box, select Create From File.
 - f. Click Browse.
 - g. In the Browse dialog box, navigate to the C:\084899Data\Adding Tables folder.
 - h. Select the highlights table.docx file and click OK.
 - i. In the Insert Object dialog box, click OK to insert the table from the Word document.
 - j. In the Microsoft Office Word dialog box, click OK.

LESSON 6

2. Verify that the information was inserted correctly.
 - a. In Windows Explorer, navigate to the C:\084899Data\Adding Tables folder and open the highlights table.docx file.
 - b. Compare the table in Microsoft Word to the table inserted into PowerPoint.
 - c. Close Microsoft Word.
 - d. Save the presentation as *My Table from Word* and close the file.
-

Lesson 6 Follow-up

In this lesson, you added tables to your presentation. Tables enable you to present complex information to your audience in an organized manner.

1. How do you think using tables to display text or data will make your presentations more effective?
2. What are the formatting changes you might make to a table after adding it to a presentation?

LESSON 7

Lesson Time
60 minutes

Inserting Charts in a Presentation

In this lesson, you will add charts to a presentation.

You will:

- Create a chart on a PowerPoint slide.
- Edit chart data on a PowerPoint slide.
- Modify a chart on a PowerPoint slide.
- Paste a chart from Microsoft Excel.

Introduction

You have learned how to work with tables on your PowerPoint slides, which is one of the more complex formatting techniques. Sometimes a graphical representation of data would better facilitate its analysis or enable viewers to better relate or compare data. In this lesson, you will add charts to a presentation.

Relationships between numerical data can be difficult to interpret. Adding charts to your presentation creates a visual relationship with that information. Charts can enhance your slide text or make a point on their own.

TOPIC A

Create a Chart

You created tables to present statistical data. Analyzing complex data becomes easier when it is presented in the form of charts. In this topic, you will create a chart in your presentation.

If you use tables extensively in your presentation, your audience might find it difficult to analyze data. Compared to the immediacy of charts, tables of information require more effort to comprehend. By presenting this numerical data graphically, you can easily show the relationship between data to your audience.

Charts

Definition:

A *chart* is a visual representation of numeric data from a table or spreadsheet. The data can be displayed in a number of different chart formats. By default, the data is plotted as a column chart. Charts show the relationship between groups of numerical data and may contain a title, a legend, and a data table.

Example:

Chart Data

When you insert a chart in PowerPoint, a Microsoft Excel® worksheet displays sample data that will populate the chart in the presentation. The sample data contains data labels, which describe the data in the rows and columns. You can add, remove, or change this data to meet your needs. The Excel worksheet is saved along with the PowerPoint file.

Figure 7-1: An Excel worksheet containing sample data.

The Chart Window

The *Chart window* contains a sample chart plotted from the sample data in the Excel worksheet. It helps to give you a feel for what the chart will look like after you finalize the settings.

Figure 7-2: The Chart window containing a sample chart.

Chart Tools

The contextual *Chart tools* section provides commands that enable you to modify and enhance the design and layout of charts. You can embed and insert a chart or paste an Excel chart into your presentation. The chart formatting commands are distributed on the three contextual tabs: Design, Layout, and Format.

Figure 7-3: The Chart Tools Design contextual tab.

Figure 7-4: The Chart Tools Layout contextual tab.

Figure 7-5: The Chart Tools Format contextual tab.

These contextual tabs provide various options that allow you to choose the chart type, manipulate chart data, choose layout and styles, and work with individual chart elements. You can also use Shape and WordArt styles to enhance individual elements in a chart.

The Save As Template Feature

The *Save As Template* feature enables you to save and reuse a chart type that you customized to suit your specific needs as a chart template. Instead of re-creating a chart, you can simply use the saved chart template.

How to Create a Chart

Procedure Reference: Create a Chart

To create a chart:

1. In the left pane, on the Slides tab, select the slide on which you want to create the chart.
2. Click in the placeholder where you want to insert the chart.
3. On the Ribbon, select the Insert tab.
4. In the Illustrations group, click Chart.
5. In the Insert Chart dialog box, select a chart type.
6. In the respective chart type section, select a chart, and then click OK.
7. In the Excel worksheet, replace the sample data with data labels and data values.
8. If necessary, save and close the Excel worksheet.
9. Select the Layout contextual tab.
10. In the Labels group, from the Chart Title drop-down list, select a chart title layout.
11. Select the existing text and type the new title.
12. In the Labels group, from the Legend drop-down list, select a legend layout for the chart.
13. If necessary, click outside the slide to deselect the placeholders.

ACTIVITY 7-1

Creating a Chart

Data Files:

- Insert Chart.pptx

Before You Begin

Navigate to the C:\084899Data\Adding Charts folder, and open the Insert Chart.pptx file.

Scenario:

You want to project the organization’s performance in the last four quarters in your presentation. Instead of just representing the figures in a table, you think it will be more effective to display the information in a chart.

Quarter	East	West	North
1st	20.4	45	45.9
2nd	27.4	38.6	46.9
3rd	90	34.6	70
4th	20.4	65	43.9

What You Do

How You Do It

1. On slide 4, insert a chart.

a. In the left pane, on the Slides tab, select slide 4.

b. Click the Click To Add Text placeholder text.

c. On the Ribbon, select the Insert tab.

d. In the Illustrations group, click Chart.

e. In the Column section, in the second row, third column, select the 100% Stacked Cylinder chart, and click OK.
2. Enter data in the chart.

a. In the Excel worksheet, enter all the data as shown in the scenario.

b. When you are finished, in the Excel window, click the Close button.

3. Insert a title for the chart.
 - a. On the Ribbon, select the **Layout** contextual tab.
 - b. In the Labels group, from the Chart Title drop-down list, select **Above Chart**.
 - c. Select the text "Chart Title."
 - d. Type *Financial Overview*
4. Change the location of the legend on the chart.
 - a. In the Labels group, from the Legend drop-down list, select **Show Legend At Left**.
 - b. Verify that the legend is displayed at the left of the chart.
 - c. Save the presentation as *My Insert Chart* and close the file.

TOPIC B

Edit Chart Data

After creating a chart, you might get updated information that you would like to include in your existing chart. In this topic, you will edit chart data.

Often, you will track changes to a data set over time. To be more efficient, you can edit your existing chart data instead of re-creating the entire chart.

How to Edit Chart Data

Procedure Reference: Edit Chart Data

To edit chart data:

1. Click the chart to select it.
2. On the Ribbon, select the **Design** contextual tab.
3. In the Data group, click **Edit Data**.
4. In the Excel worksheet, make the relevant changes to the data.
5. Close the Excel worksheet.
6. Notice that the updated values are reflected in the chart.

ACTIVITY 7-2

Editing Chart Data

Data Files:

- Edit Chart Data.pptx

Before You Begin

Navigate to the C:\084899Data\Adding Charts folder, and open the Edit Chart Data.pptx file.

Scenario:

The accounting department has provided some updated figures to be reflected in the chart that you have already created. You need to update the chart data.

What You Do

How You Do It

1. **Change the value for National Projected sales to 500 and Overseas Actual sales to 350.**
 - a. In the left pane, on the Slides tab, select slide 5.
 - b. Click the chart to select it.
 - c. On the Ribbon, select the Design contextual tab.
 - d. In the Data group, click Edit Data to display the data in an Excel worksheet.
 - e. In cell B2, select the text and type 500.
 - f. Select cell C3, type 350 and press Enter.
 - g. Verify that the updated values are reflected in the chart.
 - h. Click the Close button to exit the Excel application.
 - i. Save the presentation as *My Edit Chart Data* and close the file.

TOPIC C

Modify a Chart

When creating your chart, you must ensure that the chart type is appropriate to display the type of data you're analyzing. PowerPoint gives you the option to choose from a wide variety of chart types. In this topic, you will modify a chart.

You will always analyze your data from a certain perspective—percentage of a whole, changes over time, relative performance, and so on. By choosing the right kind of chart for your data, you will clearly display the relationship between elements.

Chart Types

There are several chart types available in PowerPoint. Each chart type displays data in a different way and highlights different aspects of the data. Each chart type has a list of available sub-types to further customize your chart.

Figure 7-6: Chart types.

Some of the most commonly used chart types are column, line, pie, and bar charts. These chart types are described in the following table.

Chart Type	Description
Column chart	Data in a table can be used to plot a column chart. It is mainly used for comparing items.
Line chart	Data in a table can be used to plot a line chart. It is mainly used for plotting the change in data over a period of time.

Chart Type	Description
Pie chart	Data in one particular row or column can be used to plot a pie chart. It is mainly used for showing the proportion of a particular item.
Bar chart	Data in a table can be used to plot a bar chart. It is mainly used for comparing items.

Chart Layouts

Chart layouts are predefined layout options for different chart types. PowerPoint provides a variety of predefined layouts that you can choose from in the Chart Layout gallery. When a predefined layout is applied, a specific set of chart elements such as titles, legends, data tables, or labels are displayed in the chart. A predefined layout can also be fine-tuned by manually formatting individual chart elements.

Figure 7-7: The Chart Layout gallery.

Chart Styles

Chart styles are predefined styles that match the applied chart type, chart layout, and theme of your presentation. You can apply a chart style to an existing chart. These chart styles are available in the Chart Styles group on the Design contextual tab.

Figure 7-8: The Chart styles.

Modifying a Chart

Apart from modifying the chart style, chart layout, and chart type, you can also add a chart title, data labels, legend, and data table.

How to Modify a Chart

Procedure Reference: Change the Chart Type

To change the chart type:

1. Click the chart to select it.
2. On the Ribbon, select the Design contextual tab.
3. In the Type group, click Change Chart Type.
4. In the Change Chart Type dialog box, select a chart type.
5. In the respective chart type section, select a chart, and then click OK.

Procedure Reference: Change the Chart Style and Layout

To change the chart style and layout:

1. In the left pane, on the Slides tab, select the slide on which you want to change the chart layout.
2. Click the chart to select it.
3. On the Ribbon, select the Design contextual tab.
4. Select a chart style.
 - In the Chart Styles group, in the displayed list, select a style for the chart.
 - Or, in the Chart Styles group, click the More button, and select an option to apply a style to the chart.
5. Select a chart layout.
 - In the Chart Layouts group, in the displayed list, select a layout type to apply to the chart.
 - Or, in the Chart Layouts group, click the More button, and select an option to apply a layout type.

ACTIVITY 7-3

Modifying the Chart Layout

Data Files:

- Chart Type.pptx

Before You Begin

Navigate to the C:\084899Data\Adding Charts folder, and open the Chart Type.pptx file.

Scenario:

You have created a chart representing your organization's financial performance. As you take a final look at it, you feel that the data will be easier to understand if you present it using a different chart format.

What You Do

How You Do It

1. On slide 5, change the chart type.

- a. In the left pane, on the Slides tab, select slide 5.
- b. Click the chart to display the Chart Tools contextual tabs.
- c. On the Ribbon, select the Design contextual tab.
- d. In the Type group, click Change Chart Type.
- e. In the Change Chart Type dialog box, in the left pane, verify that the Column chart is selected.
- f. In the Column section, in the third row, fourth column, select the 100% Stacked Pyramid chart type.
- g. Click OK.

2. Modify the chart layout.

- a. In the Chart Layouts group, click the More button.
- b. In the displayed gallery, in the third row, select the second layout to apply Layout 8 to the chart.

3. **Modify the chart style.**
 - a. In the Chart Styles group, click the **More** button.
 - b. In the displayed gallery, in the fourth row, **select the sixth chart style** to apply Style 30 to the chart.
 - c. **Click outside the slide** to deselect the chart.
 - d. **Save the presentation as *My Chart Type*** and close the file.
-

TOPIC D

Paste a Chart from Microsoft Excel

While you may create a chart in PowerPoint and modify it to suit your needs, you may want to reuse charts from other applications. In this topic, you will paste a chart from Microsoft Excel into your presentation.

Imagine a situation where you have some charts created using the Excel application that you need to use in your PowerPoint presentation. By adding them into your presentation with the click of a button, you can save yourself the time and effort of re-creating them.

How to Paste a Chart from Microsoft Excel

Procedure Reference: Paste a Chart from Microsoft Excel

To paste a chart from Microsoft Excel:

1. Open the worksheet that contains the chart.
 - a. Choose Start→All Programs→Microsoft Office→Microsoft Office Excel 2007.
 - b. Click the Office button and choose Open.
 - c. Navigate to the folder that contains the Excel worksheet, select the worksheet, and click Open.
2. In the Excel worksheet, select the chart.
3. Copy the chart.
 - On the Home tab, in the Clipboard group, click the Copy button.
 - Or, press Ctrl+C.
4. In the Excel window, click the Minimize button.
5. In the PowerPoint window, in the left pane, on the Slides tab, select the slide on which you want to insert the chart from Microsoft Excel.

6. On the slide, place the insertion point at the point where you want the chart to appear.
7. Paste the chart on the slide.
 - On the Home tab, in the Clipboard group, from the Paste drop-down list, select Paste.
 - Or, press Ctrl+V.
8. If necessary, click outside the slide to deselect the chart.
9. Click the Close button to exit the Excel application.
10. If necessary, in the Microsoft Office Excel message box, click No to close the Excel application without saving changes.

ACTIVITY 7-4

Pasting a Chart from Microsoft Excel

Data Files:

- Chart from Excel.pptx
- Revenue Chart.xlsx

Before You Begin

Navigate to the C:\084899Data\Adding Charts folder, and open the Chart from Excel.pptx file.

Scenario:

You are delivering a presentation later this week to the management team. Because most of the team is from finance, you know they prefer to view information in chart format. A coworker in accounting has already created a chart and you would like to use it in your presentation, rather than retyping all the information.

What You Do

1. Open the worksheet that contains the chart.

How You Do It

- a. Choose Start→All Programs→Microsoft Office→Microsoft Office Excel 2007.
- b. Click the Office button and choose Open.
- c. In the Open dialog box, navigate to the C:\084899Data\Adding Charts folder.
- d. Select the revenue chart.xlsx file and click Open.

2. Copy the Excel chart and paste it on the fourth slide of the presentation.
 - a. Select the chart.
 - b. On the Home tab, in the Clipboard group, click the **Copy** button.
 - c. In the Excel window, click the **Minimize** button.
 - d. In the PowerPoint window, in the left pane, on the Slides tab, **select slide 4**.
 - e. Click the **Click To Add Text** placeholder text.
 - f. On the Home tab, in the Clipboard group, from the Paste drop-down list, **select Paste**.
 - g. Click outside the slide to deselect the chart.
 - h. Save the presentation as *My Chart from Excel* and close the file.
 - i. On the taskbar, click **Microsoft Excel**.
 - j. Click the **Close** button to exit the Excel application.
-

Lesson 7 Follow-up

In this lesson, you added charts to a presentation. Charts enable you to present numerical data graphically.

1. List some instances when you might use a chart in a presentation.
2. What types of charts do you think you would use most frequently? Why?

Reference Material
Please Do Not Copy

LESSON 8

Lesson Time
60 minutes

Preparing to Deliver a Presentation

In this lesson, you will prepare to deliver a presentation.

You will:

- Review the content of a presentation.
- Add transitions between slides.
- Add animation to objects on a PowerPoint slide.
- Create notes on slides.
- Print a presentation.

Introduction

After creating and editing your presentation, then modifying it for your particular audience, you still need to add elements so you can deliver it effectively. In this lesson, you will learn how to prepare to deliver a presentation.

By preparing your PowerPoint slides for presentation, you will be able to establish your professionalism and credibility. By ensuring that your presentation unfolds correctly and presents information flawlessly, you can concentrate on making a stellar impression.

TOPIC A

Review Content

Slides magnify mechanical errors in spelling and punctuation. Before you deliver your presentation, you want to ensure that your content is correct. In this topic, you will review the content of a presentation.

A presentation full of spelling and punctuation errors will damage your credibility. By reviewing your content, you can project professionalism and ensure that your authority is not undermined by careless mistakes.

AutoCorrect

AutoCorrect is a feature that automatically fixes many common spelling errors as you type. In addition to spelling errors, AutoCorrect will automatically capitalize the first letter of sentences and of words in a table cell, as well as the names of days. The AutoCorrect list contains a list of misspelled words and the corresponding list of correct words. You can add a word to the AutoCorrect list and from then on, the misspelled word will be automatically corrected. AutoCorrect is turned on by default, but it can be disabled.

Figure 8-1: The AutoCorrect dialog box.

The Spell Checker

The Spell Checker feature is used to check a presentation for spelling errors. You can access this feature using the Spelling button located in the Proofing group, which is located on the Review tab. When you click the Spelling button, the Spelling dialog box appears. It points to the first instance where a spelling error has occurred in the presentation. You can replace the misspelled word by selecting from a list of words in the Suggestions list box.

Figure 8-2: The Spelling dialog box.

The Spelling dialog box contains various options to correct the spelling errors. These options are described in the following table.

Option	Description
Ignore	Ignores the spelling error in that instance only.
Change	Replaces the misspelled word with the word selected from the Suggestions list box in that instance only.
Add	Adds the misspelled word to the dictionary. Once it is added to the dictionary, the Spell Checker will not list it as a spelling mistake.
AutoCorrect	Adds the misspelled word to the AutoCorrect list.
Ignore All	Ignores the spelling error throughout the presentation.
Change All	Replaces the misspelled word with the word selected from the Suggestions list box throughout the presentation.
Suggest	Selects a word from the Suggestions list box to replace the misspelled word.

Research Task Pane

The *Research task pane* allows you to search for information using a wide variety of online references. The Research task pane can be accessed by clicking the Research button in the Proofing group on the Review tab.

The Research task pane contains various options to search for words and their synonyms or antonyms. These options are described in the following table.

Option	Description
Search For text box	Displays the selected word for which the search has been initiated. You can also enter the word for which you need to find synonyms and antonyms.
Start Searching button	Allows you to initiate the search for the word entered in the Search For text box.
Back button	Allows you to navigate to the previous search results.
Forward button	Allows you to navigate to the next word you searched for.
Results list box	Displays the synonyms and an antonym for the selected word. It also has two links: All Reference Books and All Research Sites. The All Reference Books link directs you to a location from which you can search in a dictionary and the thesaurus and use the translation option. The All Research Sites link checks for synonyms on the web.
Research Options link	Opens the Research Options dialog box, with numerous options to set research options for the task pane.

Figure 8-3: The Research task pane displaying synonyms and antonyms.

Thesaurus

Definition:

The *Thesaurus* is a reference tool that provides you with a collection of synonyms and antonyms. To access this tool, you have to select the word for which you want a synonym and click the Thesaurus button in the Proofing group in the Review tab. This displays a list of synonyms and antonyms in the Research task pane. By default, synonyms and antonyms are accessed from the Thesaurus English (US) reference book. The Thesaurus is available in various languages such as English, French, and Spanish.

Example:

How to Spell Check

Procedure Reference: Set AutoCorrect Options

To set AutoCorrect options:

1. Click the Office button and choose PowerPoint Options.
2. In the PowerPoint Options dialog box, in the left pane, select Proofing.
3. Click AutoCorrect Options.
4. In the AutoCorrect dialog box, set options.
 - Check the Correct Two Initial Capitals check box to change the casing of the second letter of the word to lowercase if the casing of the first two letters of a word is uppercase.
 - Check the Capitalize First Letter Of Sentences check box to capitalize the first letter of a sentence.
 - Check the Capitalize First Letter Of Table Cells check box to capitalize the first letter in a table cell.
 - Check the Capitalize Names Of Days check box to capitalize the names of the days of the week.
 - Check the Correct Accidental Use Of CAPS LOCK Key check box to capitalize the first letter of the word and change the casing of the rest of the letters to lowercase.
 - Check the Replace Text As You Type check box to correct spelling errors as you type.
5. Click OK to close the AutoCorrect dialog box.
6. Click OK to close the PowerPoint Options dialog box.

Procedure Reference: Spell Check a Presentation

To spell check a presentation:

1. Select the content you want to spell check.
 - On the Slides tab, select the first slide to check the entire presentation for spelling errors.
 - Or, select the text you want to correct.

 If the insertion point isn't at the top of the document, PowerPoint starts the spelling check at the location of the insertion point, works to the end of the document, and then checks from the beginning of the document to the insertion point.
2. Start the Spell Checker.
 - On the Review tab, in the Proofing group, click Spelling.
 - Or, press F7.
3. Use the Spell Checker options in the Spelling dialog box to correct the spelling errors.
 - Change the spelling.
 - If the correction you want to make is already highlighted in the Suggestions list box, click Change.
 - If the correction that you want to make is in the Suggestions list box but is not highlighted, select that word, and then click Change.
 - If you have repeated the spelling error throughout the document, click Change All to automatically correct all occurrences of the misspelled word in the document.
 - If the Spell Checker finds repeated words, click Delete to delete the second instance of the word.
 - Leave the word unchanged.
 - If you want to leave the word as is and continue spell checking the document, click Ignore Once.
 - If you want to automatically ignore all remaining occurrences of the word, click Ignore All.
 - Add the word to the dictionary.
 - If you want to add a word to the default dictionary, click Add. Once it is added to the dictionary, the spell check procedure will not list it as a spelling mistake.
 - Stop the spell check.
 - Click Close to stop the spell check procedure at any point.
 - Add the word to the AutoCorrect list.
 - Click the AutoCorrect button to add a misspelled word and its correct spelling to the AutoCorrect list. Once it is added to the AutoCorrect list, the spell check procedure will not list it as a spelling mistake.

 You can also right-click a spelling error and choose the correct spelling.
4. In the Microsoft Office PowerPoint message box, click OK.

Procedure Reference: Insert a Synonym Using the Thesaurus on the Shortcut Menu

To insert a synonym using the Thesaurus on the shortcut menu:

1. Right-click the word for which you want to find a synonym.
2. Choose Synonyms to display a list of words with similar meanings.

If a word is misspelled or unrecognized by PowerPoint, the Synonyms option will not be available on the shortcut menu.

3. Select the most suitable word to replace the original word.
4. If necessary, save the presentation.

Procedure Reference: Insert a Synonym Using the Thesaurus in the Research Task Pane

To insert a synonym using the Research task pane:

1. Open an existing presentation.
2. Select the word for which you want to list synonyms.
3. Display the Thesaurus in the Research task pane.
 - On the Review tab, in the Proofing group, click Thesaurus.
 - On the Review tab, in the Proofing group, click Research.
 - Right-click the word that you want to find a synonym for and choose Synonyms→Thesaurus.
 - Or, press Shift+F7.
4. If necessary, in the Research task pane, in the list box, scroll to locate the appropriate synonym.
5. In the Research task pane, in the list box, place the mouse pointer over the synonym you want to insert, then click the drop-down arrow to the right of the synonym and select Insert to insert the synonym.
6. If necessary, save the presentation.

ACTIVITY 8-1

Spell Checking a Presentation

Data Files:

- Spell Check.pptx

Before You Begin

Navigate to the C:\084899Data\Prepare to Deliver folder, and open the Spell Check.pptx file.

Scenario:

You have been working on a presentation for several days and going back and forth between data in your presentation and data in other applications. Before you send the presentation for review by your manager, you want to make sure there are no spelling errors or typographical mistakes.

What You Do

How You Do It

- | | |
|--|---|
| 1. Check the functionality of the AutoCorrect feature. | a. In the left pane, on the Slides tab, select slide 3.

b. Click before the title "Relocation Team Provides" and type <i>teh</i>

c. Press the Spacebar. |
| 2. Start the Spell Checker. | a. In the left pane, on the Slides tab, select slide 1.

b. On the Ribbon, select the Review tab.

c. In the Proofing group, click Spelling. |

3. **Correct the errors in the presentation.**

- a. In the Spelling dialog box, **click Change** to correct the misspelled word "regionel."
- b. Notice that the control moves to the next misspelled word, "cleints." In the Spelling dialog box, **click Change** to correct the misspelled word.
- c. Notice that the control moves to the next misspelled word, "competitive." In the Spelling dialog box, **click Change** to correct the misspelled word.
- d. In the Spelling dialog box, **click Add** to add "BurkeBuddy" to the dictionary.
- e. In the Spelling dialog box, **click Delete** to delete the second occurrence of the word "the."
- f. In the Microsoft Office PowerPoint message box, **click OK** to complete the spell check.
- g. **Save the presentation as *My Spell Check* and close the file.**

ACTIVITY 8-2

Using the Thesaurus

Data Files:

- Thesaurus.pptx

Before You Begin:

Navigate to the C:\084899Data\Prepare to Deliver folder, and open the Thesaurus.pptx file.

Scenario:

You are reviewing a presentation created by a colleague. You would like to replace the phrase "planning to plan for change" with a suitable alternative that better fits the context of the presentation.

LESSON 8

What You Do

How You Do It

1. Display the Research task pane.

- On the slide, **select the word "plan."**
- On the Review tab, in the Proofing group, **click Thesaurus** to display the Research task pane.

2. Using the Thesaurus, **replace the word "plan" with its synonym, "prepare."**

- In the Research task pane, in the list box, **place the mouse pointer over the word "prepare,"** click the drop-down arrow, and select **Insert**.

- Save the presentation as *My Thesaurus.pptx***
- Close the Research task pane.**
- Close the presentation.**

TOPIC B

Add Transitions

After ensuring that your content is spotless, you may want to add visual effects to your presentation to create visually pleasing transitions between slides. If your presentation contains a lot of text, it can become monotonous for your audience. In this topic, you will add transitions between slides.

By introducing visual effects to the transitions between slides, you can add color to the presentation and ensure a smooth movement from one slide to the next. By adding transitions, you can also control the pace at which slides change.

Transitions

Definition:

Transitions are special effects that are displayed as one slide changes to another during a slide show. You can change the transition speed and add sounds to accompany the transitions. You can change or remove the existing transitions in a presentation. Transitions can occur on a mouse click or be set to appear automatically after a specified period of time. There are five categories of transitions: Fades And Dissolves, Wipes, Push And Cover, Stripes And Bars, and Random.

Example:

How to Add Transitions

Procedure Reference: Add Transition Effects

To add transition effects:

1. Select the slides to which you want to assign a transition.
2. On the Ribbon, select the Animations tab.
3. Apply a transition.
 - In the Transition To This Slide group, click a transition.
 - Or, in the Transition To This Slide group, click the More button, and from the displayed list of transition schemes, select a transition to apply it only to the selected slides.
4. If necessary, in the Transition To This Slide group, click Apply To All to apply the transition effect to all the slides in the presentation.

5. If necessary, in the Transition To This Slide group, from the Transition Speed drop-down list, select the speed at which the transition should occur.
6. If necessary, in the Transition To This Slide group, from the Transition Sound drop-down list, select a sound to add a transition sound.
7. If necessary, in the Preview group, click Preview to preview the effect of a transition on the selected slide.

Procedure Reference: Change Transition Effects

To change transition effects:

1. Select the slides for which you want to change the transition.
2. On the Ribbon, select the Animations tab.
3. Change the existing transition effects.
 - On the Animations tab, in the Transition To This Slide group, click the More button, and from the displayed list of transition schemes, select a transition to apply it only to the selected slides.
 - In the Transition To This Slide group, from the Transition Speed drop-down list, select a speed to set the slide transition speed.
 - In the Transition To This Slide group, from the Transition Sound drop-down list, select a sound to add a transition sound.
4. If necessary, in the Transition To This Slide group, click Apply To All to change the transition effect for all the slides in the presentation.
5. Run the presentation to view the transition effects.

Procedure Reference: Remove Transition Effects

To remove transition effects:

1. Select the slides for which you want to remove the transition.
2. On the Ribbon, select the Animations tab.
3. Remove the existing transition effects.
 - In the Transition To This Slide group, click the More button, and from the displayed list of transition schemes, in the No Transition section, select the No Transition option.
 - In the Transition To This Slide group, from the Transition Sound drop-down list, select the No Sound option.
4. Run the presentation to verify that the transition effects have been removed.
5. Press Esc to end the presentation.

ACTIVITY 8-3

Adding Transitions to a Presentation

Data Files:

- Transitions.pptx

Before You Begin

Navigate to the C:\084899Data\Prepare to Deliver folder, and open the Transitions.pptx file.

Scenario:

As your company's sales manager, you have to present the sales numbers at the annual sales meeting. You decide to add visually pleasing transitions between slides. You want to explore some of the effects before you apply them; however, you do not want to add more time to the presentation for these transitions.

What You Do

How You Do It

1. On slide 1, apply the Dissolve transition effect at a medium speed.
 - a. On the Ribbon, select the Animations tab.
 - b. In the Transition To This Slide group, from the displayed transitions, select the Dissolve transition effect.
 - A star appears under the slide number on the slide tab to indicate that an animation effect has been applied to that slide.
 - c. From the Transition Speed drop-down list, select Medium to set the slide transition speed.
2. Apply the transition effect to the remaining slides.
 - a. In the Transition To This Slide group, click Apply To All.
 - Notice that all the slides on the Slides tab have stars underneath the slide number.
 - b. Select slide 6, then click Preview.
 - c. Verify that the remaining slides all have the Dissolve effect.

LESSON 8

3. **Change the effect to the Push Down transition effect for all the slides in the presentation.**
 - a. On the Animations tab, in the Transition To This Slide group, click the **More button** to display the Transition Schemes gallery.
 - b. **Scroll down** to view the Push And Cover section.
 - c. In the Push And Cover section, in the first row, first column, **select the Push Down transition effect.**
 - d. In the Transition To This Slide group, click **Apply to All.**
 - e. **Verify that the new transition effect has been applied to all the slides.**

4. **Run the slide show.**
 - a. On the Ribbon, select the **View tab.**
 - b. In the Presentation Views group, click **Slide Show.**
 - c. To review all the slides and transitions, **click the left mouse button until you reach the end of the presentation.**
 - d. **Press Esc** to end the slide show.

5. **Remove the transition effect from slide 1.**
 - a. **Select slide 1.**
 - b. On the Animations tab, in the Transition To This Slide group, click the **More button** to display the Transition Schemes gallery.
 - c. In the No Transition section, **select the No Transition effect.**
 - d. **Run the slide show again and verify that there is no transition on the first slide.**
 - e. **Save the presentation as *My Transitions* and close the file.**

TOPIC C

Apply an Animation Effect

In addition to adding transitions between slides, you can create special effects for the objects on the slide. In this topic, you will apply an animation effect.

When you present slides that contain static objects and text, you run the risk of losing your audience's attention. By allowing objects to move on the slide, special effects will help you keep your audience's attention.

Built-in Animations

Built-in animations apply movement to an object or text on a slide during a slide show. Animation can be applied to single object or to multiple objects. Each object can use the same animation or you can select a separate animation for each object. PowerPoint provides several built-in animations, or you can create a custom animation to suit your needs.

Animation Effect	Description
Fade	Objects slowly become visible on the slide.
Wipe	Objects appear to roll up from the bottom of the object to the top.
Fly In	Objects zoom in from the bottom of the slide.

How to Apply an Animation

Procedure Reference: Apply Built-in Animation to an Object or Text

To animation an object or text on a slide:

1. Select the object or text on a slide.
2. On the Ribbon, select the Animations tab.
3. In the Animations group, from the Animate drop-down list, select an animation.
4. If necessary, run the presentation to view the animation you set.

Procedure Reference: Remove Built-in Animation from an Object or Text

To remove animation from an object or text:

1. Select the object on the slide for which you want to remove the animation.
2. On the Animations tab, in the Animations group, from the Animate drop-down list, select None.
3. If necessary, run the presentation to verify that the animation has been removed.

ACTIVITY 8-4

Applying an Animation Effect

Data Files:

- Animation.pptx

Before You Begin

Navigate to the C:\084899Data\Prepare to Deliver folder, and open the Animation.pptx file.

Scenario:

After reviewing a presentation you created, your colleague asks if you could put in some special effects that animate the text and keep the audience's attention. She suggests you animate the title slide, a bulleted list slide, and some of the contact information on another slide.

What You Do

How You Do It

1. **Apply the Fade animation to the title on slide 1.**
 - a. On slide 1, click anywhere in the title text.
 - b. On the Animations tab, from the Animate drop-down list, select **Fade**.
 2. **Apply the Wipe animation to the bulleted list on slide 2.**
 - a. On slide 2, click anywhere in the bulleted list.
 - b. From the Animate drop-down list, in the Wipe section, select **By 1st Level Paragraphs**.
-
3. **Apply the Fly In animation to the contact information at the bottom of slide 3.**
 - a. On slide 3, click anywhere in the text "For More Info."
 - b. Hold down Shift and click anywhere in the text "Diane Mader (ext. 8329)."
 - c. From the Animation drop-down list, in the Fly In section, click **All At Once**.

4. Run the slide show and verify that the animations have been applied correctly.
 - a. On the Ribbon, select the View tab.
 - b. In the Presentation Views group, click Slide Show.
 - c. Press Enter.
 - d. Verify that the Fade animation is applied to the title on slide 1.

 Use the Enter key or the left-mouse button to advance through each animation on the individual slides.
 - e. Verify that the Wipe animation is applied at the first paragraph level to the bulleted list on slide 2.
 - f. Verify that the Fly In animation is applied to the contact information on slide 3.
 - g. Press Esc to end the slide show.
 - h. Save the presentation as *My Animation* and close the file.

TOPIC D

Create Speaker Notes

Once you have added transitions and animation effects, you need to prepare your speaking script. Effective PowerPoint presentations only present essential information, requiring that the presenter fill in the details orally. There is the possibility that you will forget some of the other information when you are delivering the presentation. In this topic, you will create notes for your slides.

Creating speaker notes will remind you of essential points that you may forget during a presentation. Placing material in notes allows you to keep your slides free of clutter and too much information, while providing you with a way to combat nervousness when you present.

Speaker Notes

Speaker notes are support material that can be printed for the speaker to reference during the presentation. You can enter any information you might need during the course of a presentation in the Notes area at the bottom of the screen. The text in the Notes area can be formatted with the basic font and paragraph formatting commands; however, you cannot change the font style. When you print the Notes pages, the slide content along with the information you entered in the Notes area is printed.

Figure 8-4: Speaker notes in the Notes area.

How to Create Speaker Notes

Procedure Reference: Create Speaker Notes

To create speaker notes:

1. In the left pane, on the Slides tab, select the slide on which you want to create notes.
2. Click in the Notes area at the bottom of the screen.
3. Type your notes.
4. If necessary, format the notes.

ACTIVITY 8-5

Creating Speaker Notes

Data Files:

- Notes.pptx

Before You Begin

Navigate to the C:\084899Data\Prepare to Deliver folder, and open the Notes.pptx file.

Scenario:

You have been asked to give a presentation on the financial overview of your organization. You are comfortable with the slides that contain mostly text, but on the slides with charts and graphs, you could use a few reminders of the important points.

What You Do	How You Do It
1. On slide 6, type your notes.	<ol style="list-style-type: none"> On slide 6, click in the Notes area and type <i>We expect the Southwest division to increase revenue by 30% in the next quarter.</i> Press Enter and type <i>Northeast revenue is expected to continue at its current level through the end of the fiscal year.</i>
2. Format the notes into a numbered list.	<ol style="list-style-type: none"> In the Notes area, select all the text. On the Home tab, In the Paragraph group, click the Numbered List button. Select the text "30%." On the Home tab, in the Font group, click the Bold button to apply bold formatting. Save the presentation as <i>My Notes</i> and close the file.

TOPIC E

Print a Presentation

You created speaker notes for the slides in your presentation, which will serve as a reference for you when you present. However, in order to obtain hard copies of the reference material and provide it to your audience, you need to print it. In this topic, you will print slides, notes, outlines, and handouts.

Having a hard copy of the presentation will help you to quickly refer to a previous slide, rather than switching between the slides during the presentation. Providing hard copies of the presentation to the audience will allow them to refer to the content you are presenting and provides a place to jot down notes and allows them to concentrate more directly on your speech.

Handouts

Handouts are support material for your audience during a presentation. Handouts can provide lined space next to a picture of a slide for the audience to take notes during the presentation. The date and the page number are printed on the handouts for reference.

Figure 8-5: Print preview of handouts.

Outlines

Outlines are printed support material that contain all the text on each slide in a condensed format. Slide numbers are also visible in outlines; however, graphics and other objects do not appear. Outlines are primarily used for checking the uniformity of content in a presentation.

Figure 8-6: Outline of a presentation.

The Page Setup Dialog Box

The Page Setup dialog box contains various options you can use to set the size and orientation of a slide. You can specify the width and height of the slide in the Width and Height spin boxes. You can also determine the numbering of the slides by specifying a starting number in the Number Slides From spin box. In the Slides section, you can set the orientation to either Portrait or Landscape. In the Notes, Handouts & Outline section, you can choose an orientation for notes, handouts, and outlines. This can be different from the one you chose for the slides.

Figure 8-7: The Page Setup dialog box.

How to Print a Presentation

Procedure Reference: Preview a Presentation

To preview a presentation before printing:

1. Click the Office button and choose Print→Print Preview.
2. Scroll down to view the page you want to preview in Preview mode.
3. On the Print Preview tab, click Close Preview.

Procedure Reference: Print Slides, Handouts, Notes, or Outlines

To print slides, handouts, notes, or outlines:

1. On the Design tab, in the Page Setup group, click the Page Setup button.
2. In the Page Setup dialog box, set the page size and orientation.
 - Set the page size.
 - From the Slides Sized For drop-down list, select the size of paper for printing.
 - In the Width and Height text boxes, enter the required width and height values to customize the page size.
 - Set the page orientation.
 - In the Orientation section, in the Slides section, select Portrait or Landscape.
 - In the Orientation section, in the Notes, Handouts & Outline section, select Portrait or Landscape.
3. Display the Print dialog box.
 - Click the Office button and choose Print.
 - Click the Office button and choose Print→Print.
 - Click the Office button and choose Print→Print Preview, and then click Print.
 - Or, press Ctrl+P.
4. If necessary, from the Names drop-down list, select the name of the printer to which you want to print.
5. If necessary, in the Print Range section, select an option.
 - Select the All option to print the entire presentation.
 - Select the Current Slide option to print the currently displayed slide in the presentation.
 - Select the Slides option to enter the range of slides in the Slides text box. This option is used to print specified slides of the presentation.
6. If necessary, in the Copies section, in the Number Of Copies text box, enter the number of copies you want to print.
7. If necessary, from the Print What drop-down list, select the printout type.
 - Select the Slides option to print the slides.
 - Select the Handouts option to print the handouts.
 - Select the Notes Pages option to print the notes.
 - Select the Outline View option to print the outlines.
8. If necessary, if the Handouts option is selected from the Print What drop-down list, from the Slides Per Page drop-down list, select the number of slides you want to print on each page.
9. If necessary, from the Color/Grayscale drop-down list, select a print output option.
 - Select the Color option to print in color.
 - Select the Grayscale option to print images that contain variations of gray tones between black and white.

- Select the Pure Black And White option to print the handout with no gray fills.
10. If necessary, in the Print dialog box, click Preview to see a preview of the printout.
 11. Click OK to print.

ACTIVITY 8-6

Printing a Presentation

Data Files:

- Print Outline.pptx

Before You Begin

Navigate to the C:\084899Data\Prepare to Deliver folder, and open the Print Outline.pptx file.

Scenario:

Your presentation is ready for delivery. You want to print a copy of the presentation for your project history file. You want only the titles and main text from each slide on the printout for reference.

What You Do

How You Do It

1. **Set the slide orientation and page size for the presentation.**
 - a. On the Ribbon, **select the Design tab.**
 - b. On the Design tab, in the Page Setup group, **click Page Setup.**
 - c. In the Page Setup dialog box, in the Slides section, **select Landscape.**
 - d. In the Notes, Handouts & Outline section, **select Landscape.**
 - e. From the Slides Sized For drop-down list, **select Letter Paper (8.5x11 in).**
 - f. **Click OK** to print the presentation.

2. Print an outline of the presentation.
 - a. Click the Office button and choose Print.
 - b. In the Print dialog box, from the Print What drop-down list, select **Outline View**.
 - c. Click **OK** to print the presentation.
 - d. Save the presentation and close the file.
-

ACTIVITY 8-7

Printing Speaker Notes and Handouts

Data Files:

- Print Notes and Handouts.pptx

Before You Begin

Navigate to the C:\084899Data\Prepare to Deliver folder, and open the Print Notes and Handouts.pptx file.

Scenario:

You have to deliver your presentation in a sales meeting tomorrow. For your own reference, you want to print the Notes pages. You have also just been told that your presentation is going to be included as an appendix in the annual report, so you need to print handouts.

What You Do

How You Do It

1. Print the speaker notes for slide 4.

- a. Click the **Office** button and choose **Print**.
- b. In the **Print** dialog box, from the **Print What** drop-down list, **select Notes Pages**.
- c. In the **Print** dialog box, **click Preview**.
- d. **Scroll down** to view the notes on the **Revenue** slides.
- e. On the **Print Preview** tab, in the **Print** group, **click Print**.
- f. In the **Print** dialog box, in the **Print Range** section, **select Slides**.
- g. In the **Slides** text box, **type 5, 6**.
- h. **Click OK** to print the speaker notes for slides 5 and 6.

2. Print three handouts per page.

- a. On the **Print Preview** tab, in the **Print** group, **click Print**.
- b. In the **Print Range** section, **select All** to print all slides as handouts.
- c. From the **Print What** drop-down list, **select Handouts**.
- d. In the **Handouts** section, from the **Slides Per Page** drop-down list, **select 3**.
- e. In the **Print** dialog box, **click OK**.
- f. On the **Print Preview** tab, **click Close Print Preview**.
- g. **Close the file**.

Lesson 8 Follow-up

In this lesson, you prepared to deliver a presentation. You are now ready to give a well-prepared, professional presentation.

1. **What benefits do you see in using the spell checker and research tools in a presentation?**
2. **What is the difference between animation effects that enhance your presentation versus animation effects that could detract from your presentation?**

Reference Material
Please Do Not Copy

Follow-up

In this course, you explored the PowerPoint environment and then created a new presentation. You formatted the text on slides to enhance clarity. In order to enhance the visual appeal, you added graphical objects to a presentation and modified them. You also added tables and charts to a presentation to present data in a structured form. You then finalized a presentation to deliver it.

1. **As you create presentations in PowerPoint, which elements (text, graphics, tables, charts, animation) will you make the most use of?**
2. **How will PowerPoint assist you in getting your information and ideas across to your audience more effectively than other methods?**
3. **Where might you become more efficient in creating your current presentations by using the new features in PowerPoint 2007?**

What's Next?

Microsoft® Office PowerPoint® 2007 - Level 2 is the next course in this series. In that course, you will use Microsoft Office PowerPoint 2007 features to draw, animate, and format presentations with professional-quality content so that they may be communicated to a wide variety of live, remote, and self-service audiences.

FOLLOW-UP

Reference Material
Please Do Not Copy

LESSON LABS

Due to classroom setup constraints, some labs cannot be keyed in sequence immediately following their associated lesson. Your instructor will tell you whether your labs can be practiced immediately following the lesson or whether they require separate setup from the main lesson content. Lesson-level lab setup information is listed in the front of this manual in the course setup section.

LESSON 1 LAB 1

Getting Started in PowerPoint

Activity Time:

10 minutes

Objective

Get started with PowerPoint.

Data Files:

- Explore.pptx

Scenario:

You are at a new client, Burke Properties, and will be making a presentation in a couple of hours. The client has mentioned she just installed PowerPoint 2007, so you decide to use the extra time to familiarize yourself with the new interface.

1. **Open the explore.pptx file.**
2. **Explore the elements of the application window.**
3. **Explore the individual slides using different views.**
4. **Explore the PowerPoint Help feature to find information on new features.**

LESSON 2 LAB 1

Working with a Presentation

Activity Time:

10 minutes

Objective

Work with a presentation.

Scenario:

You have just familiarized yourself with the basics of PowerPoint presentation creation. You now wish to apply this knowledge by creating a presentation.

1. Create a new blank presentation.
2. Apply the Title And Content slide layout to slide 1.
3. Insert a Comparison slide.
4. Insert a Blank slide.
5. Apply the Concourse theme to the presentation.
6. Move slide 3 before slide 2.
7. Save the presentation as *My Overview.pptx*.
8. Close the presentation.

LESSON 3 LAB 1

Enhancing a Presentation Using Character and Paragraph Styles

Objective

Enhance a presentation using character and paragraph styles.

Data Files:

- Enhance Text.pptx

Scenario:

While reviewing a presentation, you find that the text in your presentation is not in the correct format and is visually unappealing. You want to apply character and paragraph styles to enhance the visual appearance of the text in the presentation.

1. Open the enhance text.pptx file.
2. Apply bold formatting to the title text on slide 1.
3. Apply the colored underline style to all the slide titles after slide 1.
4. Apply line spacing of 2.0 between the main bullet points on slide 3.
5. Apply a WordArt style of your choice to the title on slide 6.
6. Save the file as *My Enhance Text.pptx*.

LESSON 4 LAB 1

Inserting Graphical Objects

Objective

Insert various graphical elements to enhance a presentation.

Data Files:

- Graphical Objects.pptx

Scenario:

You have created a financial overview presentation for your organization. You want to add some visual elements to make the presentation visually interesting.

1. Open the graphical objects.pptx file.
2. On slide 6, insert the Businesses, Businessmen, Charts clip art image.
3. On slide 5, insert two rectangles into the development process diagram, and add the text "Development, Marketing" within each of the text boxes.
4. Apply a shape style of your choice to the rectangle shapes.
5. On slide 1, replace the title text with the title created using a WordArt style of your choice.

LESSON 5 LAB 1

Working with Graphical Objects

Objective

Modify graphical objects to suit individual requirements.

Data Files:

- Annual Fundraiser.pptx

Scenario:

You are adding the final touches to your organization's annual charity fundraiser presentation. There is a clip art image on slide 6 that you would like to use as a bullet icon. To accomplish this, you need to proportionally reduce the size of the image so that it is not much taller than the height of the text in the list. Once you have the images in place as bullet icons, you will have to group them to preserve their alignment.

1. **Open the annual fundraiser.pptx presentation.**
2. **On slide 6, reduce and resize the clip art graphic so that it can be used as a bullet for the first item in the list.**
3. **Place the resized graphic so that it covers the existing bullet. Resize the graphic again, if necessary.**
4. **Duplicate the image three times.**
5. **Move the duplicate image copies to the left of each of the remaining three list items.**
6. **Align and group the images.**

LESSON 6 LAB 1

Inserting Tables

Objective

Insert tables.

Data Files:

- Annual Fundraiser.pptx
- Fundraiserfinancials.doc

Scenario:

A representative from your company's human resources department has asked you to promote an annual charity fundraiser at the next department meeting. You have taken some information that the representative sent you and used it to create a basic PowerPoint presentation. The representative would like you to incorporate some additional information about last year's fundraiser. This new information is sent to you in two tables. A sheet of paper has been handed to you and it contains the information about the organizations and the number of applicants served. That information is in the following table.

Organization	Applicants Served
Homeless Hostels	422
Mackenzie House	71
LCAA	233
CDPHP	312
Strike Out Hunger	749
Valiant Volunteers	695

The other table has been sent to you in a Microsoft Word document named fundraiserfinancials.doc. You need to present the information contained in the Word document in a tabular format on slide 10.

1. Open the annual fundraiser.pptx file.
2. On slide 5, create a table that has two columns and seven rows.
3. Using the information from the scenario, insert the data into the table you created.
4. Modify the width of the columns to fit the content exactly.
5. Change the color of the header row.

6. Center-align the content of the right column.
7. On slide 10, import the table from the fundraiserfinancials.doc file.
8. Save and close the annual fundraiser.pptx file.

LESSON 7 LAB 1

Adding Charts

Objective

Insert charts in a presentation.

Data Files:

- Annual Fundraiser.pptx
- Charity Distribution.xlsx
- Fundraiserfinancials.docx

Scenario:

While reviewing your presentation materials for a charity fundraiser, a coworker suggests that the data on slide 10 that is currently displayed as a table may be better presented as a chart. After reviewing the data, you agree that a chart would be an appropriate format. Your coworker deletes the table for you. After the table is deleted, you use the information found in the fundraiserfinancials.docx file to create a column chart on slide 10 that will show the Goal and Actual Donation data. Since the Percent Increase values are in a very different data range than the Goal and Actual Donation values, you decide to add a line chart to slide 11 that displays the Percent Increase on its own. While you are at it, you will paste a pie chart onto slide 5 from an Excel spreadsheet file named charity distribution.xlsx.

1. Open annual fundraiser.pptx.
2. On slide 10, using the fundraiserfinancials.docx file, create a column chart that represents the Goal and Actual Donation data displayed in the table.
3. On slide 11, create a line chart that displays the Percent Increase data from the table.
4. On slide 5, paste the chart from the charity distribution.xlsx spreadsheet file.
5. Save and close the annual fundraiser.pptx presentation file.

LESSON 8 LAB 1

Finalizing the Presentation

Objective

Prepare to deliver a presentation.

Data Files:

- Final Presentation.pptx

Scenario:

You have created a presentation, and you now want to prepare to deliver the presentation. You want to correct the spelling error “Comptition” on the second slide. You’d like to rearrange the slides in the presentation. You also want to apply transition and animation effects to your presentation and you think that creating speaker notes will help you while delivering the presentation.

1. Run the spell check utility and correct the spelling mistakes in the presentation.
2. Apply the Dissolve transition effect to the entire presentation.
3. Apply the Fly In animation effect to all the text on the first slide.
4. Add a note on the second slide to review customer feedback.
5. Change the default page size and print a copy of the presentation.

SOLUTIONS

Reference Material
Please Do Not Copy

Reference Material
Please Do Not Copy

INDEX

A

ActiveX, 21
 animation effects, 169
 applying, 169
 removing, 169
 application window, 2
 AutoCorrect, 156
 setting options, 159

B

background styles, 48
 backgrounds
 applying, 50
 borders, 124
 bulleted lists, 64
 creating, 70

C

cells, 124
 character formats, 54
 chart data, 141
 editing, 145
 chart layouts, 148
 changing, 149
 chart styles, 148
 changing, 149
 Chart tools, 142
 chart types
 modifying, 149
 Chart window, 141
 charts, 140
 creating, 143
 pasting from Microsoft Excel, 151
 types, 147
 Clear All Formatting button, 68
 clip art, 82
 inserting, 83
 color themes
 creating custom, 49

columns, 124
 Compatibility Checker, 22
 contextual tabs, 5

D

Dialog Box Launchers, 5
 drawing tools, 87

E

embedding, 136

F

Fill tab, 130
 Font dialog box, 54
 font themes
 creating custom, 49
 fonts
 replace globally, 58
 Format Painter, 56
 using, 58

G

galleries, 47
 gradients, 48
 gridlines, 117
 using, 118
 group, 113
 objects, 113
 guides, 117
 using, 118

H

handouts, 174
 printing, 176

I

image compression, 96
 images
 compressing, 98
 indents

changing, 69

L

legends, 140

line spacing

setting, 69

linking, 136

lists

formatting, 71

Live Preview, 48

M

Microsoft Office button, 3

Microsoft Office PowerPoint Help

using, 15

Microsoft Office Window Frame, 5

Mini toolbar, 57

options on, 57

N

navigation methods, 10

Normal view, 8

notes

printing, 176

Notes Page view

viewing slides in, 11

numbered lists, 65

creating, 70

O

object scaling, 95

object selection, 94

objects

arranging, 118

formatting options, 107

resizing, 97

scaling, 98

selecting, 96

setting transparent color, 109

Office Clipboard, 35

order of objects, 116

orientation, 103

changing, 103

Outline tab, 9

outlines, 174

printing, 176

P

Page Setup dialog box, 175

paragraphs

transforming to lists, 71

paste options, 35

Paste Special command, 35

Paste Special option

using, 37

pictures

formatting, 108

inserting, 83

PowerPoint Help feature, 13

PowerPoint Help toolbar, 15

presentations

checking for compatibility, 24

creating from existing presentation, 29

creating from templates, 29

creating from Word outlines, 29

previewing, 175

saving, 23

saving changes made to existing, 24

Q

Quick Access toolbar, 5

Quick Styles

applying, 70

R

Replace Font dialog box, 56

Research task pane, 157

using to insert synonyms, 161

Reuse Slides pane, 42

Ribbon, 4

rows, 124

rulers, 67

S

Save As command, 21

save changes to a presentation, 23

Save command, 21

Save Template feature, 143

Save vs. Save As, 21

scaling, 95

ScreenTips, 4

Set Transparent Color option, 107

shapes, 85

applying styles to, 87

categories of, 86

creating, 87

formatting, 108

slide

printing, 176

slide layouts, 40

types, 41

Slide Show view

- viewing slides in, 11

Slide Sorter view

- navigating and viewing in, 11

slides

- adding to a presentation, 42
- arranging, 44
- hiding, 44
- how to navigate and view, 11
- reusing from existing presentations, 42

Slides tab, 9

spacing, 67

speaker notes, 172

- creating, 172

Spell Checker feature, 157

spell checking, 160

Spelling dialog box, 157

T

table creation, 125

Table Effects feature, 131

table styles, 130

Table tools, 129

tables, 124

- adding images to, 132
- entering data in, 126
- formatting, 131
- inserting, 126
- inserting from Microsoft Word, 136
- navigating, 126

templates, 28

text

- aligning, 68
- copying and pasting, 36
- cutting and pasting, 36
- deleting, 36
- duplicating, 37
- editing existing, 36
- formatting, 58
- formatting using Mini toolbar, 59
- moving using drag-and-drop method, 37
- repositioning, 34

text alignment, 66

text boxes

- deleting, 19
- entering text in, 19
- resizing, 19

text placeholders, 18, 76

entering text in, 18

formatting, 77

text selection, 34

text styles, 56

- applying, 70

textures, 48

themes, 47

- applying, 49
- components of, 48
- modifying, 50

Thesaurus, 158

- using, 161

titles, 140

transitions

- adding, 165
- changing, 166
- removing, 166

typography effects, 67

- applying, 69

U

ungroup, 113

- objects, 114

V

views, 10

W

WordArt, 89

- inserting, 90

X

XML, 21

Xtensible Markup Language

See: XML

Reference Material
Please Do Not Copy

Reference Material

Please Do Not Copy