

PowerPoint 2013: Absolute Beginners

Workbook

Edition 1
August 2014
Document Reference: 3809-2014

Contents

Introduction

Getting started with PowerPoint	1
After the course	1
Resources	1
University guidance and templates	1
Websites	1

1. Finding your way around

The PowerPoint screen	2
Using views	3
Navigating a presentation	4
Using the zoom tools	5
Task 1.1 Navigating through the slides	6
Task 1.2 Working with views and the Zoom tools	7
Task 1.3 Navigating in slide show view	9

2. Creating a presentation

Applying a theme to an existing presentation	10
Task 2.1 Applying a theme to a blank presentation	11

3. Using slide layouts

Layout types	12
Working with placeholders	13
Selecting a placeholder	13
Entering text	13
Applying a different layout	14
Task 3.1 Inserting a Title and Content slide	15
Task 3.2 Inserting a Section Header slide	17
Task 3.3 Inserting a Two Content slide	18
Task 3.4 Changing the slide layout	19

4. Adding content elements

Inserting an image	20
Sourcing images	20
Inserting text boxes	20
Copyright issues	21
Positioning and resizing	21
Inserting a table	21
Inserting a chart	21
Inserting speaker notes	22
Task 4.1 Inserting and editing an image	23
Task 4.2 Inserting a text box	24
Task 4.3 Inserting a table	25
Task 4.4 Inserting a chart	26
Task 4.5 Inserting speaker notes	28

If you require this document in an alternative format, such as large print, please email is.skills@ed.ac.uk.

Copyright © IS 2014

Permission is granted to any individual or institution to use, copy or redistribute this document whole or in part, so long as it is not sold for profit and provided that the above copyright notice and this permission notice appear in all copies.

Where any part of this document is included in another document, due acknowledgement is required.

5. Working with text

Applying formatting	29
Using WordArt.....	29
Using the gallery.....	29
Applying text effects	29
Task 5.1 Applying formatting to text	31
Task 5.2 Applying WordArt and text effects.....	32

6. Using SmartArt

Inserting SmartArt.....	33
Inserting text.....	33
Adding shapes.....	34
Converting text to SmartArt.....	34
Task 6.1 Inserting a SmartArt graphic	35
Task 6.2 Adding and removing shapes.....	36
Task 6.3 Changing the SmartArt design	37
Task 6.4 Converting text to SmartArt.....	38

7. Working with shapes

Drawing and resizing shapes	39
Entering text.....	39
Formatting shapes	39
Copying shapes	40
Arranging shapes.....	40
Task 7.1 Drawing and formatting shapes	42
Task 7.2 Positioning and arranging shapes.....	44
Task 7.3 Aligning shapes	45
Task 7.4 Inserting and formatting text.....	47
Task 7.5 Connecting shapes	48

8. Applying simple animations

Animation effects	49
Animating bullet points	49
Task 8.1 Animating bullet points.....	51

9. Printing your slides

Selecting a layout.....	52
Creating handouts in Word.....	52
Task 9.1 Choosing a print layout	53

Introduction

Getting started with PowerPoint

This course shows you how to use PowerPoint to create and edit presentations. It covers:

- Views and navigation
- Creating a presentation
- Inserting slides and using layouts
- Inserting content elements
- Formatting text
- Using SmartArt and shapes
- Creating simple animations
- Printing slides and handouts

After the course

If, after you have been on the course, you want to work through the exercises again, you can download the practice files from our Documents Catalogue at:

www.ed.ac.uk/is/skills/documents-catalogue

You will find the course material in the **Posters, presentation and design** section.

Resources

University guidance and templates

Communications and Marketing have produced University-specific resources, including the logo and PowerPoint presentations.

You can download these at:

<http://www.ed.ac.uk/schools-departments/communications-marketing/resources/university-brand>

You can also find accessible templates at:

<http://www.ed.ac.uk/schools-departments/information-services/help-consultancy/accessibility/creating-materials/powerpoint-templates>

Websites

PowerPointNinja is a blog covering tips and tricks for using PowerPoint:

<http://www.powerpointninja.com/>

1. Finding your way around

The PowerPoint screen

1

The *slide window* is where you add content to your slide. *Placeholders* are areas on the slide where you can insert text as well as other types of content such as images, charts and tables.

2

The *slides pane* displays thumbnails of your slides. You can use this to navigate, reorder and delete slides.

3

The *notes pane* is where you can enter information about the slide that you can use as speaker notes or handouts.

4

The *view buttons* on the status bar at the bottom allow you to change the way you view your slides, and the *zoom slider* allows you to change the slide magnification.

5

The *ribbon* includes PowerPoint specific tabs, such as Transitions, Animations and Slide Show.

6

The *scroll bar* includes Next Slide and Previous Slide navigation options.

Using views

PowerPoint has four views: *normal*, *slide sorter*, *slide show* and *reading*.

Normal view:

This is PowerPoint's default view and where you will do most of your work. You can increase and decrease the size of the panes by dragging the borders.

To return to normal view, click on **Normal** on the status bar, or click on the **View** tab and **Normal** in the **Presentation Views** group.

Slide sorter view:

This view displays thumbnails of your slides arranged in rows. You can use this to move, copy and delete slides easily. To select several slides at a time, hold down **Shift** and click on each.

To open slide sorter view, click on **Slide Sorter** on the status bar, or click on the **View** tab and **Slide Sorter** in the **Presentation Views** group.

Slide show view:

Displays your presentation as a slide show.

Click on the **Slide Show** tab and choose **From Beginning** or **From Current Slide**.

You can also click on **Slide Show** on the status bar to display from the current slide.

Reading view:

Displays the presentation as a slide show, but allows you to switch between open windows by using the task bar.

Click on the **View** tab and choose **Reading View**, or click on **Reading View** on the status bar.

Navigating a presentation

To move through the slides in normal view:

Slides pane	Click on a thumbnail in the Slides pane.
Page Up/Page Down	Press the Page Up and Page Down keys on the keyboard to move through the presentation one slide at a time.
Next Slide/Previous Slide	Click the Next Slide or Previous Slide buttons at the bottom of the scroll bar on the right to move one slide at a time.
Home/End	Press the Home key to move to the first slide, and the End key to move to the last.

To move through your slides in slide show view:

Next slide	Click the left mouse button, or press the spacebar , Enter , Page Down or down arrow keys.
Previous slide	Press the Page Up or up arrow keys.
First slide and last slide	Press the Home and End keys.

You can also right-click on a slide to display a menu.

Pointer Options allows you to draw on your slides during a slide show. You can even include your annotations as part of the presentation. When you exit the slide show, click **Keep** at the prompt. They are added to the slides as freeform shapes.

See All Slides displays thumbnails of your slides so that you can navigate to a specific slide.

Rooms with presentation equipment installed may also include a remote control device.

You can use the remote to page backwards and forwards through the slides. This gives you freedom to move around and interact with your audience since you are not tied to the keyboard or mouse.

Using the zoom tools

The zoom tools allow you to increase and decrease the magnification of a slide.

Use the zoom slider on the task bar at the bottom right of the screen:

If nothing is selected on the slide, dragging the slider will increase and decrease the size of the full slide. To zoom in on a specific object on the slide, click on it then drag the slider.

Click on the **Fit slide to current window** icon to fit the slide to the pane.

You can also click on the **View** tab and on **Zoom** to display the **Zoom** dialog box.

Select a percentage, or enter a specific value. Click on **Fit** to fit the slide to the pane.

Task 1.1 Navigating through the slides

In this exercise, you will use various navigation methods to move around a presentation, including the slides pane, scroll bar buttons and the keyboard.

Try this...

1. Click on the **File** tab and **Open**.
2. Click on **Computer** and **Browse**.
3. In the **Documents** library, navigate to the folder **PowerPoint 2013 ▶ Absolute Beginners ▶ Practice files** and open the file **Working with Presentations.pptx**.
4. In the **Slides** pane on the left click on the thumbnail for slide **3 (Competitive Analysis)**.
5. Press **[Page Down]** on the keyboard twice to move to slide **5 (Technology)**.
6. Press **[Page Up]** to move to slide **4 (Competitive Analysis, Cont.)**.
7. On the vertical scroll bar on the right, click **Next Slide** twice to move to slide **6 (Team Resources)**.
8. Click **Previous Slide** to return to slide **5**.
9. Press **[End]** on the keyboard to move to the last slide.
10. Press **[Home]** to move to the first slide.

Note: If using the **End** and **Home** keys, make sure nothing on the slide is selected.

Task 1.2 Working with views and the Zoom tools

Tools on the status bar at the bottom of the screen allow you to view your presentation in different ways, and zoom in on a slide to see the detail.

You can also use the **Zoom** options on the **View** tab.

Try this...

1. Click on **Slide Sorter** on the status bar at the bottom of the screen to open the **Slide Sorter** view.
2. Click on slide **5 (Technology)**, hold down the mouse button and drag the slide between slides **6** and **7**.
3. Click on **Normal** on the status bar to return to **Normal** view.
4. In the **Slides** pane on the left, drag the **Technology** slide up and drop it between the slides **Competitive Analysis, Cont** and **Team Resources**.
5. Click on **Slide Show** on the status bar to display the current slide in **Slide Show** view.
6. Click to move to the next slide.
7. Press **[Esc]** to exit **Slide Show** view.
7. Click on the **View** tab on the **Ribbon**. Note that you can also open the **Normal** and **Slide Sorter** views from the **Presentation Views** group.
8. Click on the **Slide Show** tab.
9. In the **Start Slide Show** group, click on **From Beginning** to start the show from slide **1**.
10. Press **[Esc]** to exit **Slide Show** view.
11. Move to the slide titled **Team Resources**.
12. Make sure nothing on the slide is selected then drag the **Zoom** slider on the status bar to the right to increase the magnification from the centre of the slide.
13. Click on the **Fit slide to current window** icon on the status bar to return the slide to normal size.
14. Click in front of the word **Equipment**.
15. Drag the **Zoom** slider to the right again to zoom in on the text.
16. Click on the **Fit slide to current window** icon.

17. Click away from the circle to deselect it.
18. Click on the **View** tab, and in the **Zoom** group, click on **Zoom**.
19. In the **Zoom** dialog box, select **200%** and click **OK**.
20. On the **View** tab, click on **Fit to Window**.

Task 1.3 Navigating in slide show view

You can use the mouse and the keyboard to move through your presentation in slide show view. You can also use the right-click menu to access additional controls.

Pointer Options allows you to draw on your slides during a slide show. You can even keep your annotations as part of the presentation. They are added to the slides as freeform shapes.

See All Slides displays thumbnails of your slides so that you can navigate to a specific slide

Try this...

1. Press the shortcut key **[F5]** to start your presentation from the beginning.
2. Click the mouse to move to the next slide.
3. Press the **[Page Down]** key repeatedly to move forward to the slide titled ***Technology***.
4. Press the **[Page Up]** key repeatedly to move back to the slide titled ***Project Goals***.
5. Right-click the mouse to display a menu.
6. Click ***Pointer Options*** and select ***Pen***.
7. Draw a circle round the text ***Relationship to other projects*** then press **[Esc]** to stop the pen.
8. Click the mouse to move to the next slide.
9. Right-click to display the menu again.
10. Click on ***See All Slides*** to display thumbnails and click on the slide titled ***Related Documents***.
8. Click the mouse to move to the black slide at the end of the slide show and click again to exit.
9. Click on ***Keep*** to add your pen annotation to the slide.
10. Move to slide **2 (*Project goals*)** and check that the annotation is there.
11. Close the file without saving.

2. Creating a presentation

Although PowerPoint opens with a blank presentation, you can click on **File** and **New** to choose from a selection of themes, and also search for templates and themes online.

The slide size defaults to widescreen. You can change the size for your current presentation through the **Design** tab.

Applying a theme to an existing presentation

To apply a theme to any presentation, click on the **Design** tab. Click on the **More** button in the **Themes** group to display the gallery then choose your design.

As well as background graphics, a theme includes a font set, colour palette and a gallery of effects to apply to shapes and SmartArt.

Be aware of good design principles when choosing a theme. For hints and tips, see the note *Designing Effective Presentations with PowerPoint* in the Documents Catalogue at www.ed.ac.uk/is/skills/documents-catalogue

Task 2.1 Applying a theme to a blank presentation

You can create a new presentation based on a built-in theme, or start with a blank presentation and add the theme later.

Try this...

12. Click on the **File** tab and select **New**.
13. Scroll to look at the themes available, then click on **Blank presentation**.
14. Click in the text **Click to add title** and type **Transport**.
15. Click in the text **Click to add subtitle** and type your name.
16. Click on the **Design** tab.
17. In the **Themes** group, click on the **More** button to display the gallery.
18. Hover your mouse over the themes to see how your presentation would look, then choose one you like.
19. On the **Design** tab, click on **Side Size** and choose **Standard (4:3)**.
Although PowerPoint defaults to widescreen, you can change the presentation to a standard size if you prefer.
20. Click on **Ensure Fit**.
21. Click on the **File** tab and select **Save As**.
22. Click on **Browse** and navigate to the folder **PowerPoint 2013 ▶ Absolute beginners ▶ Practice files** and save the file with the name **Transport**.

3. Using slide layouts

Layout types

PowerPoint includes predefined slide layouts that allow you to add content quickly and easily. Each layout includes *placeholders*, which are containers for text and other types of content, such as pictures, tables, charts and media clips.

The size and position of placeholders is determined by a presentation's *slide master*, which is what controls everything about how the slide layouts look.

To insert a new slide, click on the **Home** tab and on the down arrow at **New Slide** to display the layouts gallery.

Note that the selection of layouts displayed depends on the theme chosen.

Title Slide	The default slide layout for a new presentation. It includes placeholders for a title and subtitle.
Title and Content	The most commonly-used layout. It includes a title and a content placeholder.
Section Header	Used to introduce a new topic or section. It includes a title and a text placeholder.
Two Content	Includes a title placeholder and two content placeholders.
Comparison	Similar to Two Content, but includes additional text placeholders.
Title Only	Includes a title placeholder only.
Blank	No placeholders – background design only.
Content with Caption	Title and caption placeholder on one side and content placeholder on the other.
Picture with Caption	Includes a title, caption and image placeholder.
Panoramic Picture with Caption	Includes a title, caption and full width image placeholder.
Title and Caption	Includes a title and caption placeholder.
Quote with Caption	Title placeholder with quotation marks, and two text placeholders.
Name Card	Title and text placeholder.
3 Column	Title placeholder and text placeholders in three columns.
3 Picture Column	Similar to 3 Column, but with additional picture placeholders.

Working with placeholders

PowerPoint includes a range of placeholder types. The main ones are text, content and picture. You can leave a placeholder blank if you wish; it won't display in slide show view.

Text placeholders are normally used for entering titles and subtitles.

Simply click in the placeholder and start typing.

A **content** placeholder allows you to insert either bulleted text or an object.

To type bullet points, click and type.

To insert a table, chart, SmartArt, media clip, clip art or picture from file, click on the icons in the centre.

The formatting of the object (font, colours etc.) is determined by the theme you have chosen.

You can only use the content placeholder to insert one object. If you want several objects on a slide – an image as well as a bulleted list, for example – insert one through the placeholder, then click on the **Insert** tab and select an option. Alternatively, for two objects, you can use the **Two Content** layout.

A **picture** placeholder is used to insert an image file.

Click on the icon, navigate to the folder and insert the file.

Selecting a placeholder

To select an entire placeholder, with all its contents, move the cursor over its border and click. The border changes from a dotted to a solid line. You can use the **Drawing Tools Format** tab to change how the placeholder looks, or simply delete it.

Entering text

Text is the most common form of content, specifically bullet point text. Click in the content placeholder and begin typing.

To change the level of an entry in a bulleted list, press the **Tab** key to move down the levels, and hold down **Shift** and press **Tab** to move up. You can also use the **Decrease List Level** and **Increase List level** buttons in the **Paragraph** group on the **Home** tab.

Applying a different layout

You can apply a different layout to an existing slide. On the **Home** tab, click on **Layout** in the **Slides** group and choose another layout. PowerPoint will adjust any content.

Note that you may not always get the results you expect, particularly if you are changing from a two content placeholder layout to a single content placeholder.

Task 3.1 Inserting a Title and Content slide

The **Title and Content** slide is the most common layout, and is available for every theme.

It includes a title placeholder and a content placeholder. The content placeholder allows you to type text directly, or click on an icon to insert another type of content.

You can only use the content placeholder to insert one object.

Try this...

1. Click on the **Home** tab, and in the **Slides** group, click on the *down arrow* at **New Slide** to display the slide layouts.
2. Click on **Title and Content**.
3. In the title placeholder, type **New directions**.
4. In the content placeholder, click in **Click to add text**, type **Current solutions** and press **[Enter]**.
5. Press the **[Tab]** key to create a second-level and type the bullets:
 - **Personal**
 - **Private**
 - **Freight**
6. Press **[Enter]** after typing **Freight**, then hold down **[Shift]** and press **[Tab]** to create a first-level bullet.
7. Type **Renewable solutions** and press **[Enter]**.
8. On the **Home** tab, in the **Paragraph** group, click **Increase List Indent** to create a second-level bullet and type the text:
 - **Solar cells**

This is an alternative to using the [Tab] key.

Your bullet points should now look something like this:

- **Current solutions**
 - **Personal**
 - **Private**
 - **Freight**
- **Renewable solutions**
 - **Solar cells**

9. Click on the **View** tab and in **Presentation Views**, click on **Outline View**.

This view displays the content of text placeholders only, and is an alternative method of entering text.

10. Click after the text **Solar cells** in the panel on the left and press **[Enter]**.
11. Type **Future trends**.
12. On the **View** tab, click on **Normal**.

Task 3.2 Inserting a Section Header slide

A **Section Header** slide is useful in a longer presentation as a way of introducing a new topic.

You can also use it to signal a break, for example, for coffee or questions.

Try this...

1. Make sure you are on slide **2** and click on the **Home** tab.
2. Click on the *down arrow* at **New Slide** to display the layouts.
3. Click on **Section Header**.
4. In the title placeholder, type **Current solutions**.
5. Click on the *top part* of **New Slide** to create another Section Header.

PowerPoint 'remembers' the last slide layout you inserted and will insert another of the same type. This is a quick way to insert several slides with the same layout.

6. In the title placeholder, type **Renewable solutions**.

Task 3.3 Inserting a Two Content slide

The **Two Content** layout allows you to insert two different types of content onto a slide.

For example, you can type bullet points in one placeholder, and insert an image into the other.

Try this...

1. Navigate to slide **3 (Current solutions)**.
2. Click on the *down arrow* at **New Slide** and click on **Two Content**.
3. In the title placeholder, type **Personal**.
4. Click in the content placeholder on the left and type the bullets:
 - **Electric cars**
 - **Solar scooters**
 - **Wind racers**
5. In the content placeholder on the right, click on the **Pictures** icon .
6. Click on **Documents**, then navigate to **PowerPoint 2013 ► Absolute beginners ► Practice files** and insert the file **car.jpg**.
7. Make sure the image is selected.
8. On the **Picture Tools Format** tab, in the **Arrange** group, click on **Rotate** and choose **Flip Horizontal** to change the car's direction.

Task 3.4 Changing the slide layout

If you change your mind about the layout of a slide, you don't need to delete it and start again – you can simply change the layout.

PowerPoint will try to fit the existing content into the new layout.

Try this...

1. Navigate to slide **5** (*Renewable solutions*).
2. Click on the down arrow at **New Slide** and click on **Title and Content**.
3. In the title placeholder, type **Future trends**.
4. In the content placeholder, type the bullets:
 - **Hybridisation**
 - **Solid oxide technology**
5. On the **Home** tab, in the **Slides** group, click on **Layout** and select **Picture with Caption**.

Your layout has changed, and you now have a picture placeholder.

6. In the picture placeholder, click on the **Pictures** icon.
7. Insert the file **satellite_round.jpg** from the folder **PowerPoint 2013 ▶ Absolute beginners ▶ Practice files**.
8. Save the presentation.

Note: A picture placeholder behaves differently from a content placeholder. When you insert a picture into a content placeholder, it is scaled proportionally. However, in a picture placeholder, it is scaled to fit the size and shape of the placeholder. This can lead to distortion. It is possible to reset the size by clicking on the dialog box launcher in the **Size** group on the **Picture Tools Format** tab, although you may need to scale it afterwards.

4. Adding content elements

As well as using the placeholders on slide layouts, you can add different types of content wherever you want on a slide by using the options on the **Insert** tab.

Inserting an image

Images can be pictures you have sourced for yourself, or ones you have inserted from Microsoft's online gallery.

To insert an image, use the content placeholder, or click on the **Insert** tab and on the

Pictures or **Online Pictures** options in the **Images** group.

Tip: You can restrict your search in the Office.com Clip Art library to photographs by typing the word 'photo' after your search term.

Sourcing images

If you are looking for a specific image, there are a number of online libraries you can try:

Flickr Creative Commons	Free photography. You must include an attribution.	https://www.flickr.com/creativecommons/
Getty Images	Images, video and music. There is a charge for the service.	http://www.gettyimages.co.uk/
iStockphoto	Wide range of photographs, audio and video. Small charge required.	http://www.istockphoto.com/
JISC MediaHub	Free images for use in learning, teaching and research only.	http://jiscmediahub.ac.uk/
IS image databases	Information Services Library resources – list of image databases.	http://edin.ac/11ToMU3

Inserting text boxes

You can add extra text to your slide by drawing text boxes.

Click on the **Insert** tab and on **Text Box**. Drag a box on the slide and begin typing. The box will automatically scale vertically to fit the amount of text inserted. You will have to drag the resize handles to scale horizontally, however.

Use the **Font** and **Paragraph** groups on the **Home** tab to format the text. To change the appearance of the text box, click on the **Drawing Tools Format** tab and use the **Shape Styles** options.

You can select a fill and outline, or add an effect, such as a shadow or reflection.

Copyright issues

If you are using an image other than one you have created yourself or have sourced from an online library, make sure you are aware of the copyright restrictions. If there is a picture on a website that you like, using the browser's **Save Target As** or **Save Picture As** options to make a copy is likely to be breaching copyright.

Positioning and resizing

When you insert an image, PowerPoint places it in the centre of the slide. You can move an image simply by dragging it to a new location.

To resize an image, the easiest way is to drag the resize handles. To resize proportionally, drag from a corner handle.

If you want exact measurements, use the **Height** and **Width** options in the **Size** group on the **Picture Tools Format** tab. If you enter a value in one box only, PowerPoint will scale the image proportionally.

Inserting a table

Use the content placeholder, or click on the **Table** option on the **Insert** tab. If using the **Table** option, drag your mouse over the grid or click on **Insert Table** and specify rows and columns.

You can move and resize the table as you wish. Note that resizing the table does not resize the content as well.

Use the **Table Tools Layout** tab to insert and delete rows and columns, and the **Table Tools Design** tab to apply styles and formatting. You can change the appearance of the table through the **Table Style Options** group.

Click to select and deselect options such as header rows and alternate shading (banded rows or columns).

Inserting a chart

Click on the **Insert Chart** icon in a content placeholder, or click on the **Insert** tab and select **Chart** in the **Illustrations** group.

Choose a chart type to open a window containing sample data.

	A	B	C
1		Sales	
2	1st Qtr	8.2	
3	2nd Qtr	3.2	
4	3rd Qtr	1.4	
5	4th Qtr	1.2	
6			

Replace the data with your own. The blue box indicates the data to be used to create the chart. Drag the lines to include or exclude rows and columns.

Close the window – the data is saved with the presentation.

To change the data, click on the chart, then click on the **Chart Tools Design** tab and on the down arrow at **Edit Data**. You can choose to edit the data in Excel if you need to insert rows and columns within the existing range.

If you do not like how the information is presented, you can select a different type of chart, without having to re-enter the data. On the **Chart Tools Design** tab, click **Change Chart Type** and make your selection.

Buttons on the right allow you to make quick changes to the format:

Switch on and off chart elements.

Select styles and colours.

Filter series and categories.

Inserting speaker notes

Click in the notes pane below the slide and type information about the slide. You can make the pane bigger or smaller by dragging the border.

You can show and hide the pane by clicking the **Notes** icon on the status bar at the bottom of the slide.

You can apply formatting to the text through the **Font** and **Paragraph** groups on the **Home** tab. However, you won't see the effect of all of the formatting in the pane itself – changes to the font size or type, for example, do not display.

To view the text as it will print out, click on the **View** tab and in the **Presentation Views** group, click on **Notes Page**. Click on **Normal** to return to normal view.

Task 4.1 Inserting and editing an image

Instead of using a content or image placeholder, you can insert an image anywhere on a slide by using the options in the **Illustrations** group on the **Insert** tab.

Use **Pictures** to insert a file and **Online Pictures** to search for an image on the web.

You can use image editing tools to add styles and effects.

Try this...

1. Navigate to slide **2** (*New directions*).
2. Click on the **Insert** tab, and in the **Images** group, click on **Pictures**.
3. Insert the file **blue marble.jpg** from the folder **PowerPoint 2013 ► Absolute beginners ► Practice files**.
4. Drag the image to a blank space on the slide.
5. Move your cursor to the bottom right corner of the image and when the cursor becomes a two-headed arrow, drag to make the image smaller.
6. If necessary, drag the image to reposition it.
7. With the image selected, click on **Picture Border** on the **Picture Tools Format** tab and choose a colour.
8. Click on **Picture Border** again, move to **Weight** and select **3 pt**.
9. In the **Adjust** group, click on **Reset Picture**.

The border is removed.

10. Click on the **More** button at **Picture Styles** to display the gallery and choose a style you like.

Task 4.2 Inserting a text box

You can insert additional text anywhere on your slide by drawing a text box.

You can format the text box by using styles, fills and effects.

Try this...

1. Make sure you are still on slide **2**.
2. Click on the **Insert** tab.
3. In the **Text** group, click on **Text Box** and draw a box below the image.
4. In the text box, type **Image Blue Marble found on flickrcc.net**.
5. Click on the border of the text box to select everything in the box – the border should change to a solid line.
6. On the **Home** tab, in the **Font** group, change the **Font Size** to **12**.
7. If the text wraps, drag the handle on the right of the box to resize it.
8. Drag the box to centre it roughly below the image.
9. Make sure the box is still selected.
10. Click on the **Drawing Tools Format** tab, and in the **Shape Styles** group, click on **Shape Fill** and choose a colour.
11. With the text box still selected, click on **Shape Effects**, move to **Shadow** and select **Offset Diagonal Bottom Right**.

Task 4.3 Inserting a table

You can create a table either by using the icon in a content placeholder or the **Table** option on the **Insert** tab. You can insert and delete rows and columns on the **Table Tools Layout** tab, and apply a style and other formatting on the **Table Tools Design** tab.

Use **Table Style Options** on the **Design** tab to switch style elements off and on.

Try this...

1. Navigate to slide 4 (Personal).
2. Click on the down arrow at New Slide and select Title Only.
3. In the title placeholder, type Current usage.
4. Click on the Insert tab and on Table.
5. In the grid, drag your mouse over two columns and four rows and release to create a table.
6. If you need to reposition the table, move your cursor over the edge until it becomes a four-headed arrow, then drag.
7. Click in the first cell and type the following data into the table, pressing [Tab] after each entry to move to the next cell:

Category	Percentage
Personal	25
Freight	35

8. Click anywhere in the row beginning **Personal**.
9. Click on the **Table Tools Layout** tab, and in the **Rows & Columns** group, click **Insert Below**.
10. Click in the new row and type the data:
11. **Public 40**
12. Click in the last blank row, and in the **Rows & Columns** group, click **Delete** then choose **Delete Rows**.
13. Click on the **Table Tools Design** tab, and in the **Table Style Options** group, click on **Banded Rows** to deselect it.
14. Click on **First Column** to select it, and click away from the table to see how it looks.
15. Save your presentation.

Task 4.4 Inserting a chart

Often, a chart can do a better job of communicating information than a table. PowerPoint includes a wide range of chart types.

Pick a chart type and a layout from the list of options. Try to choose the best type for the data, for example, column charts for comparisons, and pie charts for percentages.

Try this...

1. Make sure you are on slide 5 (**Current Usage**), and insert a new **Title and Content** slide.
2. In the title placeholder, type **Current usage chart**.
3. In the content placeholder, click on the **Insert Chart** icon .
4. In the **Insert Chart** dialog box, click on **Pie** in the panel on the left, then click on **3-D Pie** and on **OK**.
5. Replace the data in the cells as shown below:

	A	B	C
1		Usage	
2	Personal	25	
3	Public	40	
4	Freight	35	
5	4th Qtr	1.2	
6			
7			

5. Click away from the figures, then drag the bottom right corner of the blue box up to exclude row 5.
6. Close the **Chart in Microsoft PowerPoint** worksheet.
7. On the **Chart Tools Design** tab, click on the **More** button in the **Chart Styles** group to display the gallery and choose a style you like.

8. In the **Data** group, click on the *down arrow* at **Edit Data** and select **Edit Data in Excel 2013**.

This option allows you to use Excel functionality, for example, to insert rows and columns.

9. Click on the heading for row **4** to select the row:

	A	B
1		Usage
2	Personal	25
3	Public	40
→4	Freight	35
5	4th Qtr	1.2

10. In the **Cells** group, click on **Insert** to insert a blank row.
11. Click in the cell **A4** and type **Other**.
12. Press **[Tab]** and type **5** in cell **B4**.
13. Click away from the figures.
14. Close the Excel worksheet.

Task 4.5 Inserting speaker notes

You can use the **Notes** pane below the slide to write speaker notes to help you prepare for a presentation. You can also use the notes to create a printed handout.

To see the pane, drag the border up, or click on on the status bar.

Try this...

1. If you can see the notes pane, drag the border up to make it bigger. If you can't see it, click on the **Notes** icon on the status bar then drag.
2. Click in the pane, type **Usage** and press **[Enter]**.
3. Type **This slide shows road network usage broken down by:** and press **[Enter]**.
4. On the **Home** tab, in the **Paragraph** group, click on **Bullets**.
5. Type:
 - **Personal**
 - **Public**
 - **Other**
 - **Freight**
6. Select the text **Usage** in the first line, and at **Font Size**, choose **14** and click on **Bold**.
7. Click on the **View** tab, and in the **Presentation Views** group, click on **Notes Page** and check how the text looks.

Some formatting, such as font size, can only be seen in the Notes Page view.

8. Click on **Normal** in the **Presentation Views** group to return to Normal view.
9. Click on the **Notes** icon on the status bar to hide the pane.

5. Working with text

Applying formatting

The appearance of text (font type, colour, size etc.) is controlled by the presentation's theme. However, there may be times when you want to format a word or phrase to make it stand out.

Text formatting works as in Word – select the text then use the mini toolbar or the **Font** options on the **Home** tab.

You can also apply some **Paragraph** formatting, such as alignment or bullets and numbering. The **Text Direction** and **Align Text** options apply to all the text in a placeholder or text box. **Line Spacing** increases or decreases the space between lines, and can be applied to everything in a placeholder or to a selected line.

Using WordArt

WordArt is a range of styles and effects that you can apply to text.

Select the text or the placeholder; then click on the **Drawing Tools Format** tab to see the **WordArt Styles** options.

From here, you can use the **WordArt** gallery, select a fill or outline colour, or apply individual **Text Effects**.

Using the gallery

Click on **More** in the **WordArt Styles** group to display the **WordArt** gallery.

The colour of the text is determined by the theme, but you can change it by clicking **Text Fill** in the **WordArt Styles** group, and selecting from the palette.

To remove a WordArt style, select **Clear WordArt** from the menu at the bottom of the gallery.

If not all the formatting has been removed, click on the **Home** tab, and in the **Font** group, click on **Clear All Formatting** .

Applying text effects

To apply individual effects, in the **WordArt Styles** group, click on **Text Effects** to see the options available.

Shadow, **Reflection**, **Glow** and **Bevel** can be applied either to selected text or to an entire placeholder or text box. The **3-D Rotation** and **Transform** options can only be applied to everything in the placeholder or text box.

To remove text effects, click on **More** in the **WordArt Styles** group and choose **Clear WordArt**.

Tip: The **Transform** options work best with plain text rather than bulleted lists.

Task 5.1 Applying formatting to text

Text formatting is determined by the theme you have chosen. However, you may want to make some words stand out.

You can format text just as you would in Word using the options from the **Font** and **Paragraph** groups on the **Home** tab.

PowerPoint includes additional options for text direction and alignment.

Try this...

1. Navigate to slide **2** (*New directions*).
2. Select the text **Current solutions**.
3. Click on the **Home** tab, and in the **Font** group, click on the down arrow at **Font Color** and choose one you like.
4. Repeat to format the text **Renewable solutions**.
5. Navigate to slide **4** (*Personal*).
6. Click anywhere in the text placeholder, then click on the border to select everything in the placeholder.

The border should change from a dotted to a solid line.

7. On the **Home** tab, in the **Paragraph** group, click on **Align Text**, hover over each alignment option then choose one you like.

Task 5.2 Applying WordArt and text effects

Another way to make text stand out is to apply WordArt styles and text effects.

Choose from the **WordArt Styles** gallery or apply individual effects.

Try this...

1. Navigate to slide **1 (Transport)**.
2. Select the text **Transport**.
3. Click on the **Drawing Tools Format** tab, then in the **WordArt Styles** group, click on **More** to display the gallery.
4. Run your cursor over the styles to see how they look, then choose one you like.
5. Click on **Text Fill** and choose another colour.
6. Click away from the text to see how it looks.
7. Select the text **Transport** again.
8. In the **WordArt Styles** group, click on **More** and select **Clear WordArt** to remove the WordArt style.
9. With the text **Transport** selected, in the **WordArt Styles** group, click on **Text Effects**.
10. Run your cursor over some of the effects to see how they look.
11. Choose an effect you like from the **Shadow** or **Reflection** categories.
12. Click away from the text to see how it looks, then save the presentation.

6. Using SmartArt

SmartArt graphics allow you to communicate information and ideas visually.

PowerPoint includes a SmartArt gallery that you can use to build lists as well as process, cycle and organisation charts.

There are nine categories:

List	Use this for items that do not have a set sequence, such as a list of objects.
Process	Items or steps with a specific sequence and end point.
Cycle	Steps with a continuing sequence.
Hierarchy	Use to show a hierarchy, such as an organisation chart.
Relationship	Use to show relationships, such as between objects or people.
Matrix	Use to produce grid-like diagrams.
Pyramid	Hierarchy of items.
Picture	Use to create picture galleries.
Office.com	Connect to Microsoft's website to download more layouts.

Inserting SmartArt

To insert a graphic, click on the **Insert SmartArt Graphic** icon in a content placeholder, or click on **SmartArt** on the **Insert** tab.

Select a category from the pane on the left then choose a layout.

Inserting text

You can type directly into the **<Text>** placeholders inside the SmartArt shape, or use the text pane.

If the pane is not visible, click on the tab on the left edge of the graphic. Use the arrow keys on the keyboard to move between entries.

Adding shapes

You can add shapes to the SmartArt graphic.

Click on a shape, and on the **SmartArt Tools Design** tab, click on the down arrow at **Add Shape** in the **Create Graphic** group. The options will vary according to the type of SmartArt graphic selected. For an organisational chart, for example, the **Before** and **After** options will add a new shape on the same level as the selected shape; **Above** and **Below** will add one on the level above or the level below.

You can also move a shape by using the **Move Up**, **Move Down**, **Promote** or **Demote** options. Shapes above or below the shape being promoted or demoted will move up or down a level accordingly.

Tip: The **Promote** and **Demote** options do not always give you the results you expect. Sometimes it is easier to delete a shape and reinsert it in the correct position.

Converting text to SmartArt

Slide after slide of bullet points in a presentation can be boring. To add interest, try applying a SmartArt graphic to bulleted text.

Click in the text placeholder, and on the **Home** tab, click on **Convert to SmartArt** in the **Paragraph** group. Choose from the graphics shown, or click **More SmartArt Graphics** to access the full library.

Use this option sparingly – too many SmartArt graphics will overwhelm your presentation. An introductory slide – with a list of topics, for example – can work well.

Task 6.1 Inserting a SmartArt graphic

A diagram can be a very effective way of communicating an idea. Use **SmartArt** to create professional-looking diagrams easily.

You can choose from a range of categories, such as **List**, **Process** and **Hierarchy**.

Try this...

1. Navigate to the last slide in the presentation.
2. On the **Home** tab, click on the down arrow at **New Slide** and insert a **Title and Content** slide.
3. In the title placeholder, type **The organisation**.
4. In the content placeholder, click on the **Insert a SmartArt Graphic** icon .
5. In the pane on the left, click on **Hierarchy**.
6. In the centre pane, click on **Organization Chart** and on **OK**.
7. Click in the top text box and type **Managing Director**.
8. If the text pane is not visible, click on the tab .
9. In the pane, click on the bullet point below **Managing Director** and type **Personal Assistant**.
10. Press the *down arrow* on the keyboard to move to the next bullet point and type **Administration Manager**.
11. Using the *down arrow* again, add the entries:
 - Financial Controller**
 - Marketing Director**
12. Click on **Close** to close the text pane.
13. Click away from the SmartArt graphic to view it.

Task 6.2 Adding and removing shapes

You can add shapes to your SmartArt graphic using the options in the **Create Graphic** group on the **SmartArt Tools Design** tab. You can also delete ones you don't need.

The options in **Add Shape** will vary depending on the type of graphic.

Try this...

1. Click on the **Financial Controller** shape to select it.
2. On the **SmartArt Tools Design** tab, in the **Create Graphic** group, click on the *down arrow* at **Add Shape**.
3. Select **Add Shape After** to create a new shape on the same level.
4. In the new shape, type **Business Development**.
5. Click on the **Financial Controller** shape again.
6. Click on the down arrow at **Add Shape** and select **Add Shape Below**.
7. Type **Accountant**.
8. Click on the **Financial Controller** shape again and repeat step 6 to add another shape.
9. Type **Projects Officer**.
10. Click on the border of the **Personal Assistant** shape to select it, then press the **[Delete]** key.
11. Click away from the SmartArt graphic to view it.

Task 6.3 Changing the SmartArt design

You can change how your graphic looks.

You can choose a different colour set and SmartArt style.

Try this...

1. Click on the SmartArt graphic to select it.
2. Make sure you are on the **SmartArt Tools Design** tab.
3. In the **SmartArt Styles** group, click on **Change Colors** and choose another colour scheme.

The colour schemes are determined by the theme you have chosen.

4. Click on the **More** button at the **SmartArt Styles** gallery and choose a style you like.
5. Click away from the SmartArt graphic to view it.
6. Click on the SmartArt graphic again.
7. Click on the **Design** (not SmartArt Tools Design) tab.
8. Click on the **More** button at **Variants** and move to **Effects**.
9. Hover over the effects and choose one you like.
10. Click away from the SmartArt graphic to view it.

Tip: You can apply fills and styles to individual shapes by using the options on the **SmartArt Tools Format** tab.

Task 6.4 Converting text to SmartArt

To give a presentation more impact, you can convert text in placeholders and text boxes to a SmartArt graphic.

Use the option in the **Paragraph** group on the **Home** tab.

Try this...

1. Navigate to slide **4 (Personal)**.
2. Click anywhere in the bullet point text placeholder.
3. On the **Home** tab, in the **Paragraph** group, click on **Convert to SmartArt**.
4. Run your cursor over the graphics to see how they look, then select **Target List**.
5. Click on the **More** button at the **SmartArt Styles** gallery and choose another style.
6. Click away from the SmartArt graphic to view the slide.
7. Click on the SmartArt graphic to select it.
8. Make sure you are on the **SmartArt Tools Design** tab.
9. In the **Reset** group, click on **Convert** and select **Convert to Text** to change the graphic back to bullet points.
6. Save the presentation.

7. Working with shapes

Although the SmartArt gallery has a wide range of graphics, there may be times when all you need is a simple shape. PowerPoint includes a gallery of ready-made shapes you can use.

Drawing and resizing shapes

To insert a shape, click on the **Insert** tab and on **Shapes** in the **Illustrations** group.

Click on a shape, then click and drag to draw it on the slide.

Tip: To draw a perfect square or circle, hold down the **Shift** key then drag. You can also use **Shift** to draw a straight line or arrow.

To resize a shape, click on a border handle and drag. To resize proportionally, hold down shift and drag from a corner handle. You can also enter a specific height and width in the **Size** group on the **Drawing Tools Format** tab.

The **Drawing Tools Format** tab includes an **Insert Shapes** group, so you don't need to go back to the **Insert** tab to add more.

Entering text

To enter text in a shape, simply select the shape and start typing. Text will be automatically centred. You can change the formatting using the **Font** and **Paragraph** options on the **Home** tab.

Note that, unlike a text box, shapes do not automatically resize to fit the text. To force a shape to resize, click on the dialog box launcher in the **Shape Styles** group on the **Drawing Tools Format** tab (or right-click on the shape and select **Format Shape**). Click on **Text Box** in the panel on the left and select **Resize shape to fit text**.

Formatting shapes

Shape formatting – fill, outline and effects – is determined by the presentation's theme. To change how a shape looks, click on it and on the **Drawing Tools Format** tab, use the options in the **Shape Styles** group.

You can choose predefined formatting from the **Shape Styles** gallery, or create your own look.

Click on **Shape Fill** to change the colour, and **Shape Outline** to change the border. You can also apply **Shape Effects**, such as shadows or reflections.

Tip: To apply your changes to every shape you draw in the current presentation, right-click on the formatted shape and select **Set as Default Shape**. The changes will not be applied to existing shapes, only new ones.

Copying shapes

Rather than redraw a shape, you can copy and paste an existing one. Use **Copy** and **Paste** on the **Home** tab (or **Ctrl C** and **Ctrl V**).

A quicker way is to *duplicate* a shape. Click on the shape and on the down arrow at **Copy** then select **Duplicate** (or use **Ctrl D**). The shape is copied without having to paste it.

Arranging shapes

If you have several shapes on a slide, there are tools to help you arrange them. For example, you might want one shape to sit on top of another, or several shapes to be lined up or grouped together.

To arrange overlapping shapes:

Click on a shape, then on the **Drawing Tools Format** tab, click on the down arrow at **Bring Forward** or **Send Backward** in the **Arrange** group and choose an option. **Bring to Front** and **Send to Back** will move the shape in front of or behind all other objects.

Tip: You can adjust the transparency level of an overlapping shape so that underlying objects show through. Click on the shape, and on the **Drawing Tools Format** tab, in the **Shape Styles** group, click on the **Format Shape** dialog box launcher. Click on **Fill** and adjust the **Transparency** slider at the bottom.

To align shapes or objects:

Select the objects (hold down the **Shift** key and click on each), then on the **Drawing Tools Format** tab, click on the down arrow at **Align** and select an option. You can also space out objects evenly by selecting **Distribute Horizontally** or **Distribute Vertically**.

A quick way to align one object with another is to use *smart guides*. These only appear when shapes are in alignment. As you drag an object, a guide will appear on screen when it is aligned with another object.

To group shapes:

Select the objects and on the **Drawing Tools Format** tab, click on **Group** and select **Group**.

Note: You cannot group *placeholders* with any other objects on the slide.

To connect shapes:

You can link shapes together using arrows and lines as connectors.

Select an option from the **Lines** category and move your mouse over the first shape – blue connector points appear round the border. Move the mouse to the connector point you want, press and drag to a connector point on another shape.

If you move connected shapes, the lines or arrows remain attached.

To reroute a line or arrow, click on it, then move to a connector point and drag it to the connector point on another shape.

Task 7.1 Drawing and formatting shapes

You can insert individual shapes anywhere on a slide from the **Shapes** gallery on the **Insert** tab.

Click on a shape and drag to draw it on the slide. You can format the shape and also add text.

Try this...

1. Move to slide **1 (Transport)**.
2. Click on the **Insert** tab, and in the **Illustrations** group, click on **Shapes**.
3. Under **Block Arrows**, click on **Right Arrow** and draw an arrow in a blank space on the slide.
4. On the **Drawing Tools Format** tab, click on the **More** button at the shapes gallery in the **Insert Shapes** group.
5. Under **Basic Shapes**, click on **Oval**.
6. Hold down the **[Shift]** key and draw a perfect circle.
7. Click on the arrow, and in the **Size** group, click in **Shape Width**, type **10** and press **[Enter]**.
8. Click in **Shape Height**, type **4** and press **[Enter]**.
9. Click on the circle.
10. In the **Size** group, click on the dialog box launcher to open the **Format Shape** pane.
11. Click in **Lock aspect ratio** to select it.
12. Set the **Height** to **4** and click **Close** .
13. With the circle selected, hold down **[Shift]** and click on the arrow.

14. In the **Shape Styles** group, click on **More** to display the gallery.
15. Choose a style you like.
16. Click away from the shapes to see how they look.

Task 7.2 Positioning and arranging shapes

You can use the options in the **Arrange** group on the **Drawing Tools Format** tab to help you position shapes on your slide.

You can group multiple objects together, and also change the order of overlapping objects.

'Smart guides' can help you line up objects.

Try this...

1. Drag the arrow and circle so that the circle overlaps the blunt end of the arrow.
2. Drag the circle up and down slowly until a smart guide (dotted line) appears through the middle of the shapes indicating they are aligned on their mid points, then release the mouse button.
3. Hold down **[Shift]** and click the arrow to select both shapes.
4. On the **Drawing Tools Format** tab, in the **Arrange** group, click on **Group** and select **Group**.
5. Drag the grouped object on top of the text **Transport** so that it covers it.
6. With the object selected, in the **Arrange** group, click on the down arrow at **Send Backward** and select **Send to Back** to send the object behind the text.
7. Drag the shape to get the best position for the text.

Task 7.3 Aligning shapes

As well as smart guides, there are **Align** options you can use to help position objects.

You can align objects with each other, and to the slide.

You can also distribute them evenly horizontally and vertically.

Try this...

1. Navigate to the end of the presentation.
2. On the **Home** tab, click on the down arrow at **New Slide** and insert a **Blank** slide.
3. Click on the **Insert** tab, and in the **Illustrations** group, click on **Shapes**.
4. Click on **Rectangle** then draw a small rectangle approximately 4cm wide.
5. With the rectangle selected, click on the **Home** tab, and in the **Clipboard** group, click on the down arrow at **Copy** and select **Duplicate**.
6. Repeat (or press **Ctrl D**) until you have five rectangles.
8. Drag the rectangles roughly into position as show below. Use the smart guides to help you align the tops of the shapes.

9. Click on the first rectangle to select it, hold down **[Shift]** and click on each rectangle to select them all.
10. Click on the **Drawing Tools Format** tab, in the **Arrange** group, click on **Align** and select **Distribute Horizontally**.

11. Click away from the shapes to deselect them.

Tip: Smart guides will also indicate when objects in a row or column are distributed evenly by displaying arrows .

Task 7.4 Inserting and formatting text

You can add text to shapes simply by clicking on them and typing. Text can be formatted any way you want.

Try this...

1. With your new slide displayed, click on the first rectangle and type **Create**.
2. Type **Storage** in the second rectangle and **Ship** in the third.
3. In the bottom row, type **Market** in the first rectangle and **Review** in the second.
4. Hold down the **[Shift]** key and click on all the rectangles to select them.
5. On the *Drawing Tools Format* tab, in the *WordArt Styles* group, click on *Text Fill* and choose another colour.
6. Click on the *Home* tab and increase the font size.
7. Make sure all the shapes are still selected.
8. Click on the *Drawing Tools Format* tab, in the *Shape Styles* group, click on *More* and choose a style from the gallery.
9. Click away from the shapes.

Task 7.5 Connecting shapes

To make drawing arrows or lines between shapes easy, you can use **connectors**.

The lines will stay connected, even if you move the shapes.

Try this...

1. With your slide still displayed, click on the **Insert** tab and on **Shapes** in the **Illustrations** group.
2. Under **Lines**, select **Arrow**.
3. Move the cursor over the first rectangle (**Create**) so that dark connector points appear.
4. Move to the connector point on the right, hold down the mouse on the point, and drag to the second rectangle (**Storage**).
5. When the connector point appears on the second rectangle, release the mouse.

The connection points should turn green, indicating a connection has been made. If the shapes have not been connected, you will see white squares instead.

6. Repeat steps 1 to 5 to connect the **Storage** rectangle to the **Ship** rectangle.
7. Click on **Shapes**, and under **Lines**, select **Elbow Arrow Connector**.
8. Hover over the **Ship** rectangle, hold down the mouse on the bottom connector point and drag to the right connector point on the **Review** rectangle below.
9. Click on **Shapes** again and use an **Arrow** to connect **Review** to **Market**.
10. Save the presentation.

8. Applying simple animations

Animation is another good way to add interest to a presentation. However, it should be used with care – too many effects will irritate rather than impress.

Animation effects

Animation effects appear in PowerPoint's **Animation** gallery. There are four types:

Entrance	This effect controls how an object comes onto the slide, for example, it could fade , zoom or fly in .
Emphasis	This is used to draw attention to an object on a slide, for example, by making it spin or grow .
Exit	This is similar to Entrance , but determines how an object leaves the slide.
Motion Paths	This is used to control the movement of an object around the slide.

Once you have applied an effect, you can choose from **Effect Options**, such as the direction an object will enter or exit the slide.

You can control when an animation plays through the **Timing** group.

By default, each animation is set to start on a mouse click; however you can change this to have an animation start at the same time or after another animation. You can also set the **Duration** (how long the animation takes), and the **Delay** (how much time between animations).

Animating bullet points

One of the simplest and most effective ways to use animation is with bullet point text. You can control the flow of information by bringing up the points one at a time.

To apply animation:

Click anywhere in the content placeholder, and on the **Animations** tab.

Click on the **More** button at the **Animation** gallery and choose an effect from the **Entrance** category, or click on **More Entrance Effects** at the bottom of the gallery to see the full range.

Click on **Effect Options** and make your selection. What you see here will vary according to the animation effect you applied. For some effects, you can set a **Direction**. For bullet points, **Sequence** will default to **By Paragraph**, which will bring up one bullet point at a time.

Although there is a preview, always test the animation by clicking the **Slide Show** button on the status bar.

Tip: Limit yourself to simple effects such as **Appear**, **Fade** and **Wipe**. The more exciting effects are distracting and annoying.

Task 8.1 Animating bullet points

The most effective use of animation is with bullet points. Bringing in the bullet points one at a time prevents your audience reading ahead rather than listening to what you are saying. Choose an effect from the **Animation** gallery.

Try this...

1. Navigate to slide **4 (Personal)**.
2. Click in the bullet point text and on the **Animations** tab.
3. Click on the **More** button to display the **Animation** gallery, and under **Entrance** select **Wipe**.
4. Click on **Effect Options** and select **From Left**.
5. Click on the **Slide Show** icon on the status bar to display the slide in slide show view, then click the mouse to display the bullet points one at a time.
6. Press **[Esc]** to return to Normal view.
7. Make sure you are on slide **4** and click in the text again.
8. On the **Animations** tab, click on the **More** button to display the **Animation** gallery, and select **More Entrance Effects** from the menu at the bottom.
9. Click on the effects and watch what happens – if necessary, drag the dialog box so that you can see the text.
10. Choose an animation effect you like and click **OK** – try to avoid the more exciting ones!
11. Click on **Effect Options** and try out the different options.
12. Click on the **Slide Show** icon and play your animation.
13. Press **[Esc]** to return to Normal view.

9. Printing your slides

Although a presentation is designed to be delivered on-screen, there may be times when you will want to print out your slides – to help you prepare, for example, or to have handouts to give your audience.

Selecting a layout

By default, PowerPoint will print out your slides on a full page, but you can choose other layouts.

Click on the **File** tab and on **Print**. Under **Settings**, click on the down arrow at **Full Page Slides**.

To print slides, choose a layout from the **Handouts** category. Note that the **3 Slides** layout will print blank lines next to the slide so that your audience can take notes.

If you have entered speaker notes, select **Notes Pages** to print out the slide and your notes. This is useful for helping you prepare for a presentation and can also be used as a handout.

To print out specific slides only, click on **Print All Slides**, select **Custom Range** and enter the slide numbers. Another method is to select the slides first in the **Slides** pane or in slide sorter view, then at **Print All Slides**, choose **Print Selection**.

Creating handouts in Word

If you want handouts as an electronic file rather than just a printed copy, you can export your presentation to Word.

With your presentation open, click on the **File** tab and on **Save & Send**. Under **File Types**, click on **Create Handouts** then on **Create Handouts** to display the **Send to Microsoft Word** dialog box.

Task 9.1 Choosing a print layout

You can print out your slides in different ways through the **Print** options.

Choose the number of slides per page under **Handouts**, or print your speaker notes under **Page Layout**.

Try this...

1. Click on the **File** tab and on **Print**.
2. Click on the down arrow at **Full Page Slides**, and under **Handouts**, click on **3 Slides** to display a layout with blank lines next to each slide.
3. Click on **3 Slides**, and under **Print Layout**, click on **Notes Pages**.
4. Click on the **Next Page** arrow at the bottom of the print preview to navigate to the slide titled **Current usage chart** to see the speaker notes.
5. Do NOT click **Print**.
6. Click on the arrow at the top left to return to your slides.
7. Close and save the presentation.