

Microsoft® Office 2013

First Course

Second Course

Third Course

PowerPoint 2013
UNIT C

Inserting Objects into a Presentation

Objectives

- Insert text from Microsoft Word
- Insert and style a picture
- Insert a text box
- Insert a chart

Objectives

- Enter and edit chart data
- Insert slides from other presentations
- Insert a table
- Insert and format WordArt

Insert Text From Microsoft Word

- You can insert text into PowerPoint from word processing programs, like Microsoft Word
- Acceptable file formats include:
 - Microsoft Word format (.docx)
 - Rich Text Format (.rtf)
 - Plain text format (.txt)
 - HTML format (.htm)

Insert Text From Microsoft Word

- PowerPoint preserves the formatting:
 - A Heading 1 style in Word becomes a slide title in PowerPoint
 - A Heading 2 style becomes the first level of text in a bulleted list
 - With plain text, PowerPoint creates an outline based on each paragraph

Insert Text From Microsoft Word

- To insert text, click the HOME tab on the Ribbon, click the New Slide button list arrow in the Slides group, then click Slides from Outline
- To insert slides from another presentation, click the New Slide button list arrow in the Slides group, then click Reuse Slides

Insert and Style a Picture

- In PowerPoint, a picture is defined as a digital photograph, a piece of line art or clip art, or other artwork that is created in another program.
- You can insert 14 different types of pictures including JPEG File Interchange Format and BMP Windows Bitmap files into a PowerPoint presentation.

Insert and Style a Picture

- You can also hide a portion of the picture you don't want to be seen by cropping it.
- To reduce the size of the file you can permanently delete the cropped portion by applying picture compression settings in the Compress Pictures dialog box.

Insert and Style a Picture

Insert a Text Box

- Sometimes you need an extra text box in addition to the text box placeholders. There are two types: a text label and a word-processing box.
- To insert a text box, click the Text Box button in the Text group on the INSERT tab

Insert a Text Box

Insert a Chart

- A **chart** is the graphical representation of numerical data
- Every chart has a corresponding worksheet that contains the numerical data displayed by the chart
- An embedded object is one that is a part of your presentation except that an embedded object's data source can be opened for editing purposes.

Insert a Chart

- Choose a chart type from the Insert Chart dialog box

Insert a Chart

Types of Charts

chart type	icon looks like	use to
Column		Track values over time or across categories
Line		Track values over time
Pie		Compare individual values to the whole
Bar		Compare values in categories or over time
Area		Show contribution of each data series to the total over time
X Y (Scatter)		Compare pairs of values
Stock		Show stock market information or scientific data
Surface		Show value trends across two dimensions
Radar		Show changes in values in relation to a center point
Combo		Use multiple types of data markers to compare values

Enter and Edit Chart Data

- After you insert a chart into your presentation, you need to replace the sample data with the correct information.
- When you enter or import your own data, the chart is updated automatically in PowerPoint

Enter and Edit Chart Data

- To edit data, click the Edit Data button in the Data group on the CHART TOOLS DESIGN tab
- The y-axis is also referred to as the vertical axis or **value axis**, and the x-axis is also referred to as the horizontal axis or **category axis**

Enter and Edit Chart Data

Insert Slides from Other Presentations

- To save time and energy, you can insert one or more slides you already created in other presentations into an existing presentation or one you are currently working on.
- Two methods:
 - Copy and paste
 - Slide Library

Insert Slides from Other Presentations

- To save time and energy, you can insert one or more slides you already created in other presentations into an existing presentation or one you are currently working on.
- Two methods:
 - Copy and paste
 - Slide Library

Insert Slides from Other Presentations

Insert a Table

- Use a **table** when you have information that would look best organized in rows and columns
- Once you have created a table, two new tabs, the TABLE TOOLS DESIGN tab and the TABLE TOOLS LAYOUT tab, appear on the Ribbon.

Insert a Table

- Use the commands on the table tabs to apply color styles, change cell borders, add cell effects, add rows and columns to your table, adjust the size of cells, and align text in the cells.

Insert a Table

The screenshot shows a presentation slide titled "Accommodations". A yellow callout box labeled "New table" points to a table with 4 columns and 4 rows. The table content is as follows:

Classic	Deluxe	Luxury	Business
Open glass coach	Semi-private suite	Private suite	Chartered coaches
Self-guided tours	Guided tours	Guided tours	Meetings and events
Dining coach	Dining coach	Meal plan included	Catered meals

The left sidebar shows a list of slides, with slide 5 selected. The slide title is "Accommodations".

Insert and Format WordArt

- **WordArt** is a set of decorative text styles that you can apply to any text object
- You can apply WordArt to existing text or you can start from scratch

Insert and Format WordArt

Summary

In this chapter you learned how to:

- Insert text from Microsoft Word
- Insert and style a picture
- Insert a text box
- Insert a chart

Summary

In this chapter you learned how to:

- Enter and edit chart data
- Insert slides from other presentations
- Insert a table
- Insert and format WordArt