UCL

Education & information support division

information systems
[image: image1.emf]
PowerPoint 2003

Graphics, diagrams and animations

Exercises

Document No. IS-042 v2
[image: image3.png]

Task One

1. [image: image4.emf]On a new slide add an organisation chart using the content layout for Aardvark Advertising Inc. consisting of a CEO (Jane Peters), her assistant (Jo Whalley), three managers (Nathan Samms - Creative Director, John Blake - Sales and Miriam Solberg - IT).

2. Fill the Managers' boxes with yellow, the PA with green, and the CEO with grey.

3. Apply different font styles for the different individuals.

4. Save the presentation.

Task Two
[image: image5.jpg]AutolLayouts

Title Bullet dides
Tables Orgarisation Charts

Charts Pictures

1. Add a Table slide with two columns and three rows.

2. Edit the table slide to resemble the one opposite.
3. Remove the borders

4. Save the presentation.

Task Three
Using the content layout, create a chart on a new slide to depict the following data. The data records the number of people in the audiences of three different presentations who were asleep after 10, 20, 30 and 40 minutes. (One presentation contained text-only slides, the second contained graphics, and the third contained animation effects).

The resulting chart should look something like the following:

[image: image6.emf]
Task Four
Use the Drawing tools to create the picture shown.

[image: image2.emf]Sun

Task Five
1. Go to the slide with the house picture which you created in the previous exercise.
2. Take a copy of the slide.

3. On the copied slide, use animation as follows:
	Object
	Effect
	Start
	Direction
	Speed

	Grass
	Entrance = Appear
	On click
	
	

	Smallest house
	Entrance = Box
	Start after previous
	Out
	Very fast

	Middle house
	Entrance = Diamond
	Start after previous
	Across
	Fast

	Largest house

Brickwork only
	Entrance = Checkerboard
	Start after previous
	Across
	Medium

	Windows and Door

(ctrl to select all 5)
	Entrance = Box
	Start after previous
	In
	Fast

	Roof
	Entrance = Wedge
	Start after previous
	-
	Medium

	Birds
	Entrance = Bounce
	Start after previous

Start with previous

Start after previous
	-
	Medium

	Sun
	Entrance = Pinwheel
	
	-
	Medium

4. Now run the slide in slide show view to have a look at these animation effects.

5. Save the presentation.

Task Six
1. Open the file learning styles.ppt

2. On slide 2 running along the top of the slide is text that you are going to make into hyperlinks to the corresponding slides.

3. Create the appropriate hyperlinks by selecting the text not the text box. Right click over the text and choose hyperlink. (Note: the TOC text should link to slide 3, the Act text to slide 4 for activists and so on.)

4. Copy and paste the links bar to the other slides in the presentation.

5. Run the presentation in slide show view to make sure that all the links work.

Task Seven
1. Open the file slides.ppt

2. Go to slide one. Create a mouse click action button with a forward arrow that takes you to the next slide in the presentation.

3. Go to slide number 5 of the presentation. Create a mouse click action button with a picture of your choice that takes you to slide 7.

4. On slide number 7 create a mouse OVER action button that takes you to slide number 11.

5. Go to slide number 11 of the presentation. Select the text Jeremy Bentham and make this a hyperlink to the UCL website. (you do not need to use an action button here)
6. Go to the last slide in the presentation and create a mouse click action button that takes you back to the beginning of the presentation.

Exercises
2
UCL Information System
UCL Information System

Exercises

