

Lesson 7

Displaying the Presentation Outline

► What You Will Learn

Displaying the Presentation Outline

Viewing a Presentation in Reading View

Viewing a Presentation in Grayscale or Black and White

WORDS TO KNOW

Grayscale

A way of displaying the current slide so that you can see how it will appear when printed on a black and white printer.

Software Skills Use PowerPoint views to work with the outline when doing detailed editing work and to view a finished presentation. You may want to view a presentation in black and white or grayscale to concentrate on text or see how the presentation would look printed on a black-only printer.

What You Can Do

Displaying the Presentation Outline

- It is sometimes easier to edit a presentation that has lots of text using the presentation outline.
- To display the outline, click Outline View on the VIEW tab.
- The outline of the presentation displays in the Thumbnail pane. You can cut, copy, and edit text here as you would within slide placeholders.
- To create a new slide in the outline, click to the right of the numbered slide icon and press **ENTER**.
- After typing the slide title, press **ENTER** and then **TAB** to begin typing list items.

Try It!**Displaying the Presentation Outline**

- 1 Start PowerPoint, and open **P07Try** from the data files for this lesson.
- 2 Save the presentation as **P07Try_xx** in the location where your teacher instructs you to store the files for this lesson.
- 3 Click VIEW > Outline View
. The outline displays in the Thumbnail pane.
 - ✓ Note the slide icon to the right of the slide number in the Thumbnail pane. The active slide icon is orange.
- 4 Read the presentation by scrolling through the outline using the scroll bar at the right of the Thumbnail pane.
- 5 Click at the end of each list item in the outline (not including the titles of the slides) and insert a period.
 - ✓ Note that the slide displayed in the Slide pane changes as you click on list items of subsequent slides. Outline view is good for this kind of detailed editing work.
- 6 Save the **P07Try_xx** file, and leave it open to use in the next Try It.

Viewing a Presentation in Reading View

- Reading view can be used instead of full-screen Slide Show view to see how a presentation will appear when you deliver it to an audience.
- Reading view includes a simple control menu you can use to copy slides and move around the presentation.
- Reading view is also useful for someone who wants to display your presentation on his or her computer, rather than on a large screen with Slide Show view.

Try It!**Viewing a Presentation in Reading View**

- 1 In the **P07Try_xx** file, click Reading View
 on the status bar.
- 2 Click Next
 and Previous
 to scroll through the presentation.
- 3 Click Menu
 > Go to Slide > 4 Fair Use of Material.
- 4 Click Menu
 > Full Screen.
- 5 Click the left mouse button to advance to the next slide.
- 6 Right-click to display the shortcut menu, then click End Show.
- 7 Click Normal
 on the status bar to return to Normal view.
- 8 Save the **P07Try_xx** file, and leave it open to use in the next Try It.

Viewing a Presentation in Grayscale or Black and White

- If you plan on printing your presentation with a printer that has only black ink or toner, or you need to conserve colored inks, you may want to view the slides in a **grayscale** or black and white mode to see how the slides will look when printed.
- Click Grayscale on the VIEW tab to display a GRAYSCALE tab to the left of the HOME tab. This tab contains a variety of settings for viewing your slides in grayscale.
- Selecting Black and White on the VIEW tab displays the BLACK AND WHITE tab.
- Redisplay the presentation in color by clicking the Back To Color View button in either the GRAYSCALE or the BLACK AND WHITE tabs.

Try It!**Viewing a Presentation in Grayscale or Black and White**

- 1 In the **P07Try_xx** file, click **VIEW > Normal**
 to turn off Outline view and restore Normal view.
- 2 Click **VIEW > Grayscale**
.
- 3 Click in the title of slide 1.
- 4 Click **GRAYSCALE > Light Grayscale**
.
- 5 Click **GRAYSCALE > Inverse Grayscale**
.
- 6 Click **VIEW > Black and White**
.
- 7 Click **BLACK AND WHITE > Black with Grayscale Fill**
.
- 8 Click **BLACK AND WHITE > Back To Color View**
.
- 9 Close the **P07Try_xx** file, saving changes, and exit PowerPoint.

Lesson 7—Practice

In this project, you begin work on a presentation for a community aid organization. You edit text in Outline view and view the finished presentation in Reading view. You also display the presentation in grayscale to see how it will look when printed in one color.

DIRECTIONS

1. Start PowerPoint, if necessary, and open **P07Practice** from the data files for this lesson. Save the presentation as **P07Practice_xx** in the location where your teacher instructs you to store the files for this lesson.
2. Go to slide 1 and click **VIEW > Outline View**
.
3. Click after *services* in the third bullet of slide 4, then press **ENTER**.
4. In the new fourth bullet, delete **or** and capitalize the word **every** to start the new bullet.
 - ✓ *Note the changes as they appear in the slide displayed in the Slide pane.*
5. Delete the period at the end of the final bullet.
6. Click **Reading View**
 on the status bar.
7. Click **Next**
 and **Previous**
 to scroll through the presentation.
8. Click **Menu**
 > **Go to Slide > 3 Giving Can Mean....**
9. Click **Menu**
 > **Full Screen**.
10. Click the left mouse button to advance to the next slide.
11. Right-click to display the shortcut menu, then click **End Show**.
12. If necessary, click **Normal**
 on the status bar, and then click **VIEW > Normal**
 to close the Outline view and to return to Normal view.
13. Go to slide 1 and click in the title placeholder.
14. Click **VIEW > Grayscale**
. Click all of the options on the GRAYSCALE tab to see how the view changes.
15. Click **Back To Color View**
.
16. Click **REVIEW > Spelling**
 to check spelling in the presentation. Click **OK**.
17. **With your teacher's permission**, click **FILE > Print**. Select **Print All Slides**, then click **Print** to print the presentation.
18. Close the presentation, saving changes, and exit PowerPoint.

Lesson 7—Apply

In this project, you work on a presentation for Voyager Travel Adventures. You work with the presentation outline to edit text, and then you preview the presentation using several different view options.

DIRECTIONS

1. Start PowerPoint, if necessary, and open **P07Apply** from the data files for this lesson. Save the presentation as **P07Apply_xx** in the location where your teacher instructs you to store files for this lesson.
2. Display the presentation in Outline view.
3. On slide 2, add the text shown in Figure 7-1.
 - ✓ You can press **ENTER** in the outline to enter a new bullet in the list, and press **TAB** to decrease the level of an item within the outline.
4. View the presentation in Reading view, then return to Normal view.
5. View the presentation in black and white.
6. Check the spelling.
7. **With your teacher's permission**, print the presentation.
8. Close the presentation, saving changes, and exit PowerPoint.

Figure 7-1

Lesson 8

Arranging Slides

► What You Will Learn

Copying, Duplicating, and Deleting Slides

Arranging Multiple PowerPoint Windows

Copying Slides from One Presentation to Another

Rearranging Slides

WORDS TO KNOW

Destination

The location or application in which you place an object that was originally in another location or application.

Source

The original location or application of an object you intent to place in another location or application.

Software Skills As you work on a presentation, you often need to copy or delete slides. You may sometimes need to view two presentations at the same time. You can arrange multiple PowerPoint windows to work with two presentations. Rearrange slides in either the Thumbnail pane or Slide Sorter view.

What You Can Do

Copying, Duplicating, and Deleting Slides

- In the course of working with a presentation, you may often need to create slides similar to one another. You can simplify this process by copying or duplicating slides.
 - Copy a slide if you want to paste the copy some distance from the original or in another presentation.
 - Duplicate a slide to create an identical version immediately after the original slide.
- To remove a slide from the presentation, select it in the Thumbnail pane and then delete it using the Cut button on the HOME tab, or press **DEL**. Note that PowerPoint does not ask you if you're sure you want to delete a slide—the slide is immediately deleted. If you change your mind about the deletion, use Undo to restore the slide.

Try It!**Copying, Duplicating, and Deleting Slides**

- 1 Start PowerPoint, and open **P08TryA** from the data files for this lesson.
- 2 Save the presentation as **P08TryA_xx** in the location where your teacher instructs you to store the files for this lesson.
- 3 Click slide 3.
- 4 Click HOME > Copy
.
- 5 Click in the space between slides 4 and 5 in the Thumbnail pane, and then click Paste
.
- ✓ *Note that a horizontal line appears in the space between the two slides when you click there.*
- 6 Click slide 8, then click HOME > Copy
 > Duplicate.
- 7 With slide 8 selected, click HOME > Cut
.
- 8 Save the **P08TryA_xx** file, and leave it open to use in the next Try It.

Arranging Multiple PowerPoint Windows

- When you are working on a presentation, you may want to pull in content from another presentation.
- If you are not sure which slides you want to reuse, you may want to display the other presentation at the same time as your current presentation so you can easily work with the content of both presentations.
- Use commands in the Window group on the VIEW tab to open a new window showing your current presentation or arrange several open presentations side by side.
- Click the presentation you want to work with to make it active.
- To return to viewing only a single presentation, click its Maximize button.

Try It!**Arranging Multiple PowerPoint Windows**

- 1 In the **P08TryA_xx** file, click VIEW > New Window
 to open a new version of the current presentation. Note that the title bar designates the original presentation as **P08TryA_xx.pptx:1** and the new window as **P08TryA_xx.pptx:2**.
- 2 Click the Close button
 for **P08TryA_xx.pptx:2**.
- 3 Open **P08TryB** from the data files for this lesson.
- 4 Click VIEW > Arrange All
. The new presentation displays in the left half of the screen, and the original presentation displays in the right half of the screen.
- 5 Leave both presentations open for the next Try It.

Copying Slides from One Presentation to Another

- You can use the Copy and Paste commands to copy a slide from a **source** presentation to a **destination** presentation.
- As when copying within a presentation, you position the insertion point in the destination presentation where you want the slide from the source presentation to appear and then click Paste.
- If you have both presentations arranged onscreen, you can simply drag a slide from the source presentation to the destination presentation.
- As when you use the Reuse Slides command, slides you drag from a source presentation to a destination presentation will automatically display the theme of the destination presentation.

Try It!**Copying Slides from One Presentation to Another**

- 1 In the **P08TryB** file, click slide 2 in the Thumbnail pane, and click HOME > Copy
.
- 2 In the **P08TryA_xx** file, click below slide 3 to position the horizontal line, and then click HOME > Paste
.
- 3 Click the **P08TryB** file to make it active and click slide 3.
- 4 Drag slide 3 to the **P08TryA_xx** file and drop it below slide 9.
- 5 Close the **P08TryB** file, and then click the **P08TryA_xx** file's Maximize button
.
- 6 With slide 10 displayed, click HOME > Reset
 to restore the table to its proper place in this slide design.
- 7 Save the **P08TryA_xx** file, and leave it open to use in the next Try It.

Rearranging Slides

- Another task you must frequently undertake when working with slides is to rearrange them. Slide Sorter view is your best option for moving slides from one place in a presentation to another.
- Rearrange slides in Slide Sorter view by simply dragging a slide to a new location.
- You can also rearrange slides in the Thumbnail pane in Normal view, using the same dragging technique. This is an easy process in a presentation that has only a few slides, but for a large presentation, Slide Sorter view is the better choice because you can see more slides at a time without scrolling.

Try It!**Rearranging Slides**

- 1 In the **P08TryA_xx** file, click slide 5 in the Thumbnail pane and drag it above slide 2, so it becomes the second slide in the presentation.
- 2 Select slide 4 and press **DEL**.
- 3 Click the Slide Sorter view button
 in the status bar.
- 4 Click slide 6 and drag it to the position between slides 2 and 3.
- 5 Click slide 6 and press **DEL**.
- 6 Click slide 7 and drag it before slide 4.
- 7 Click slide 7 and drag it to follow slide 4.
- 8 Close the **P08TryA_xx** file, saving changes, and exit PowerPoint.

Lesson 8—Practice

In this project, you work on a presentation for Restoration Architecture, a local architecture firm. You will modify the presentation by copying slides within the presentation and from another presentation, and rearranging and deleting slides.

DIRECTIONS

1. Start PowerPoint, if necessary, and open **P08PracticeA** from the data files for this lesson. Save the presentation as **P08PracticeA_xx** in the location where your teacher instructs you to store the files for this lesson.
2. Click **Slide Sorter**
, then click slide 11.
3. Click **HOME** > **Copy**
 > **Duplicate**.
4. Click and drag slide 12 before slide 5.
5. Click and drag slide 11 before slide 5.
6. Click **FILE** > **Open** and navigate to the location where the files for this Lesson are stored. Open **P08PracticeB**.
7. In the **P08PracticeB** file, click **VIEW** > **Arrange All**
.
8. Hold the **CTRL** key down while you click to select slides 1, 2, and 3 in the Thumbnail pane.
9. Drag the three selected slides to **P08PracticeA_xx** and drop the slides to the left of slide 6.
10. Click the **P08PracticeB** file's Close button **×**, and then click the **Maximize** button in the **P08PracticeA_xx** file.
11. Click slide 15, then press **DEL**. Your presentation should look like the one shown in Figure 8-1.
12. Preview the presentation to check the order of slides.
13. **With your teacher's permission**, click **FILE** > **Print**. Select **Full Page Slides** > **6 Slides Horizontal**, then click **Print** to print the presentation.
14. Close the presentation, saving changes, and exit PowerPoint.

Figure 8-1

Lesson 8—Apply

In this project, you start on a strategic planning presentation. You copy and delete slides, and rearrange slides to improve the flow of information.

DIRECTIONS

1. Start PowerPoint, if necessary, and open **P08ApplyA** from the data files for this lesson. Save the presentation as **P08ApplyA_xx** in the location where your teacher instructs you to store the files for this lesson.
2. In the Thumbnail pane, move slide 2 to follow slide 3.
3. Change to Slide Sorter view.
4. Duplicate slide 4.
5. Double-click slide 5 to return to Normal view and change the title of slide 5 to **Additional Options**.
6. Open **P08ApplyB** and display it side by side with **P08ApplyA_xx**.
7. Drag the slide from **P08ApplyB** to follow slide 5 in **P08ApplyA_xx**.
8. Maximize **P08ApplyA_xx**. Change to Slide Sorter view again to view the sequence of the slides, which should look like that shown in Figure 8-2.
9. Check the spelling and preview the presentation.
10. **With your teacher's permission**, print the presentation.
11. Close both presentations, saving changes, and exit PowerPoint.

Figure 8-2

Lesson 9

Adding Slide Transitions

► What You Will Learn

Identifying Guidelines for Using Graphics, Fonts, and Special Effects in Presentations

Evaluating and Selecting Appropriate Sources of Information

Adding Slide Transitions

Controlling Slide Advance

Software Skills PowerPoint allows you to add transitions to make your slides more visually interesting during a presentation. After you set up the transitions, you can rehearse the show to make sure you have allowed enough time for the audience to view slide content.

What You Can Do

Identifying Guidelines for Using Graphics, Fonts, and Special Effects in Presentations

- When working with graphic information such as a PowerPoint presentation, keep in mind that you should avoid overloading a presentation with too many graphics, fonts, and special effects.
- Make sure all graphics you use, including images and shapes, fit with the color scheme of the slide or presentation, and serve a purpose for conveying your message.
- PowerPoint themes make it easy to provide visual interest with colors and fonts that are combined in a pleasing way. You can modify fonts to emphasize key information or provide additional visual appeal to a presentation.
- Make sure that all text stands out against placeholder backgrounds and is large enough to be readable. Also, make sure you're using text effects such as bold, italic, and underline in an appropriate way. And don't get too carried away with special effects such as drop shadows.
- PowerPoint also provides a wide variety of slide transitions and special effects to provide interest and movement as you present a slide show. Again, make sure that the effects you use are appropriate to the visual theme and the message of the presentation.
- In most cases, simpler, more subtle transition effects will prove to be most effective, and won't detract from the message you're delivering.

WORDS TO KNOW

Advance slide timing

A setting that controls the amount of time a slide displays on the screen.

Transitions

The visual effects used when one slide moves off of the screen and another moves onto the screen.

Evaluating and Selecting Appropriate Sources of Information

- When doing research for a project or presentation, it's important to evaluate and select appropriate sources of information, whether the source is print, electronic, video, or a person you interview.
- Use Internet search engines and bookmarks to locate and access information. Basic and advanced search techniques will help you pinpoint exactly what you need to find using search engines, directories, biographical dictionaries, and other research tools.
- Be sure to evaluate the accuracy and validity of the information you find by understanding the author's point of view, credentials, and any potential bias that might come as a result of his or her position.
- Finding information on the Internet often gives a source more credibility than it may deserve. It's important to be able to decide what is someone's opinion, and what is a fact backed up by research and data.
- As always, cite the sources of the information, and request permission to use if necessary.

Adding Slide Transitions

- PowerPoint provides **transitions** that you can use to make the slide show more interesting. You can apply transitions in either Normal view or Slide Sorter view using tools on the TRANSITIONS tab.

- The Transition to This Slide gallery offers almost 40 different transitions. Clicking a transition previews the transition on the current slide in either Normal or Slide Sorter view.
- The Transition to This Slide gallery organizes transition effects by Subtle, Exciting, and Dynamic Content.
- The TRANSITIONS tab offers several other important options. You can:
 - Choose an effect option to control the direction of the transition or how it appears.
 - Select a sound effect or sound clip to accompany the transition.
 - Choose a duration for the transition effect.
 - Choose how to advance slides: by clicking the mouse or automatically after a specific time lapse. This option is discussed further in the next section.
 - Apply settings to all slides at the same time.
 - After you have applied a transition, you can use the Preview button to review all effects you have applied to the slides.
- You can use multiple transitions in a presentation, or apply the same transition to all slides for a more formal presentation.

Try It!

Adding Slide Transitions

- 1 Start PowerPoint, and open **P09Try** from the data files for this lesson.
- 2 Save the presentation as **P09Try_xx** in the location where your teacher instructs you to store the files for this lesson.
- 3 With slide 1 selected, click TRANSITIONS, then click Reveal.
 - ✓ *Note that a star with lines appears to the left of the slide thumbnail in the Thumbnail pane to indicate a transition has been applied.*
- 4 Go to slide 2 and then click Fade from the Transition to This Slide gallery.
- 5 Go to slide 3, click the Transition to This Slide More button
, and then click Flash from the Transition to This Slide gallery.
- 6 Go to slide 4, click the Transition to This Slide More button
, and then click Random Bars from the Transition to This Slide gallery.
- 7 Go to slide 5, click the Transition to This Slide More button
, and then click Ripple from the Exciting effects.
- 8 Go to slide 6, then click Fly Through from the Dynamic Content section of the Transition to This Slide gallery.

(continued)