

ICT Multimedia – Clozed Notes

Lesson 1

Using Presentation Software

Common Features Presentation Software

- **Multimedia** – text, **graphics**, sound and multimedia files can be included in the presentation.
- **Templates** – a large number of professional looking templates are typically **provided** with the software. Additional templates can be downloaded from the internet for little or no cost.
- **Slide designs/layouts** – there are a large number of slide designs/layouts which can be used to create a **well-designed** slide very quickly.
- **Animations** – a set of effects, which can be applied to animate **objects** to add visual interest.
- **Transitions** – a set of effects, which can be applied from one slide to the next to add **visual** interest.
- **Speed and timing** – the speed and the timing of the **transitions** control how fast one slide advances to the next, and when the transition begins.
- **Loops** – the presentation can be set to loop so that it will play **continuously**.
- **Handouts** – a copy of the slides can be printed out and given to the audience to write notes on or to keep as a **reminder** of the presentation.
- **Timing** – used to auto play a presentation

Advantages Presentation Software

- the software is **intuitive** and require minimal skills to begin using.
- the software can create colorful, **attractive** designs using the standard templates and themes.
- the software makes it easy to insert sounds and **multimedia** to clarify or emphasize a point.
- the presenter is not necessarily **tethered** to a desk or lectern to deliver the presentation.

Disadvantages Presentation Software

- Tempting to use too much **text**, which makes the information difficult to read from a distance.
- Audio and visual effects can be **distracting**.
- Presentations can look **amateurish** as people get carried away with features such as Word Art, background colors, animations, timings, etc.
- Need to have a computer and **projection** equipment in place to display the slides to the audience.

ICT Multimedia – Clozed Notes

Popular Presentation Software

Software	Platform	Cost	Delivery Method
Google Slides	Browsers: Chrome, IE, Safari App: Android, iPad, iPhone	Free	Web-based; requires Google Drive
Microsoft PowerPoint	PC, Mac Use Office Mobile 365 for mobile and cloud	Purchase	Download Use Office 365 for mobile and cloud
OpenOffice Impress	PC, Mac, Linux	Free	Download
Libre Office Impress	PC, Mac, Linux	Free	Download
Prezi	iPad	Free	App download/ Web-based

Presentation Mediums

- Video **projectors** most popular.
- Can be connected to a laptop, desktop, or mobile device
- Used to **display** your presentation onto a screen, a board, or a wall.
- For small audiences a **computer** or tablet can be used.
- Simply use the monitor or screen of your computer or tablet to show your presentation.
- Converted to **video** and an audio track can be added.
- Interactive whiteboards
- Uploaded to the **internet**
- Kiosks in public spaces such as malls, hotel lobbies, conference centers, etc.

Creating Effective Presentations

1. Minimize the number of **words** on each slide.
2. Stick to the rule of **6 x 6**
3. **Limit** the number of slides.
4. Avoid putting words in all **capital** letters
5. Leave some **empty** space around the words.
6. Use a slide **master** feature to create a template.
7. Avoid textured or patterned **backgrounds**.
8. **Limit** the number and color of fonts.
9. Avoid the use of **flashy** transitions or animations.

ICT Multimedia – Clozed Notes

Best Practices Creating & Delivering

1. Use good **quality** images that are high enough resolution when projected on a larger screen.
 - ✓ The minimum file size for any graphic is 72 dots per inch (dpi)
2. Do not read **directly** from your slides.
 - ✓ The slides are for the audience, not for the presenter.
 - ✓ Refer to your slides, but read from your notes and/or your memory.
3. **Practice** with someone who has never seen your presentation.
 - ✓ Ask them for honest feedback about the content, colors, images, and any effects that you have included.
4. Make sure to face your **audience** when presenting.
 - ✓ Many presenters face the direction of their presentation rather than their audience, which is the wrong direction to face and feels rude.
5. Always have a **backup** of your slide presentation.
 - ✓ If you have a copy of your presentation on the laptop you are presenting from, make sure to have a backup copy on a USB "thumb" drive or stored in the "cloud."

Storing Your Documents – Cloud Computing

- **Cloud computing** – Cloud computing refers to services and applications offered over the **Internet**.

Storing Your Documents – Google Drive

- **Google Drive** – A personal cloud storage service from Google that lets users store and synchronize digital content across computers, laptops and mobile devices, including Android-powered tablet and smartphone devices.
- **Google Docs** – Free Web-based applications from **Google** in which documents, spreadsheets, slides and forms can be created, edited and stored online. Files can be accessed from any computer with an Internet connection and a full-featured Web browser.
- **Installing Google Drive** – You can keep your Google Drive files on your desktop by downloading Google Drive on your Mac or PC.

Storing Your Documents

- **OneDrive** – A personal cloud storage service from **Microsoft** that lets users store and synchronize up to 15 GB for free of digital content across computers, laptops and mobile devices, including Android-powered tablet and smartphone devices.
- **Installing OneDrive** – You can keep your OneDrive files on your device by downloading the OneDrive on your desktop, tablet, phone, Xbox.

ICT Multimedia – Clozed Notes

Presentation Software Overview

- Create, edit, and **present** presentations.
- **Collaborate** and share presentations with others online.
- It is a common practice to collaborate with others when creating a presentation.
- Import and convert existing **presentations**, such as converting a Microsoft PowerPoint presentation to Google Slides.
- Insert **multimedia**, such as images and videos, into your presentation.

Mechanics: Design/Theme

- Used to provide a **consistent** look for all slides in a presentation.
- Affect the backgrounds, font styles, font colors and object styles for all slides within a presentation.
- You can change the **look** and **feel** of your presentation by choosing one of the pre-existing themes.
 - ✓ Powerpoint = Designs
 - ✓ Google Slides = Themes

Mechanics: Slide Background

- The area of the slide behind the **placeholders**, headings, text and other content.
- You can change the color of the slide background or insert an image as a **background**.
- Background changes can be applied to a single slide, a **group** of selected slides or to all of the slides in the presentation.

Mechanics: Slide Layout

- Provide a **starting** point for the slides in a presentation.
- Used to define the structure, **positioning** and formatting for all of the content that appears on a slide.
- Contain placeholders that position and **hold** content such as text, tables, videos and images.
- When you add content to a placeholder, it is automatically formatted using the associated **theme** settings.
- You can use the slide **layouts** associated with the theme you have chosen, or change the slide layouts to suit your needs.
- You can add, delete, move and modify layouts as needed.
- In a new presentation, the first slide is automatically created using the **Title** Slide layout.
- By **default**, when you create a new slide using the New Slide command, the slide will have a Title and Body layout.

ICT Multimedia – Clozed Notes

Mechanics: Placeholder

- Considered an **object**
- Can be **manipulated** and formatted in the same manner as other objects, such as text boxes, images, tables, lines, shapes, word art, and so on.
- When you format a placeholder it affects the entire **placeholder**, not just the text within it.

Mechanics: Slidemaster

- Used to apply **global** settings, such as font style and logo placement, to the slides used in a presentation.
- Save an **enormous** amount of time.
- A change in the slide master affects **all** slides that follow.
- Each presentation theme includes **one** slide master and a set of related slide layout masters.
- Slides that are available are determined by the theme **settings** you have selected.
- You can **edit** the master slide as well as each individual slide layout.
- A **layout** can have as many body text placeholders as desired, but can have only one title and one subtitle placeholder.
- The *master slide* contains the **default** placeholder styles and arrangement, slide background, text styles, list options, and shapes for all slides contained in a presentation, regardless of which slide layout is used.
- The *individual slide layout masters* determine the default placeholder styles and arrangement, slide background, text styles, list options and shapes for that particular slide layout.

Mechanics: Proofing

- **Spellcheck**
- Have others **review** your presentation and provide feedback.
- Read your text backwards to catch **errors** you might have missed.
- Read your text out **loud**.
- Be careful with **homonyms**, such as "they're," "their" and "there," or "to," "too" and "two."
- Double-check **punctuation**.
- Check the **flow** and logic of the information.

Mechanics: Working with Text and Objects

- Slides have a **pre-determined** number of placeholders, based on the selected slide layout.
- You can **insert** a text box instead of a placeholder to add more text areas or to add text in a different location without opening the master editor window.
- A text box is a drawing **object** that contains text.

ICT Multimedia – Clozed Notes

- Text boxes can be resized and **moved** in the same manner as other objects, such as placeholders.
- Presentation software includes a **variety** of lines and shapes that can be used on their own or that can be combined to create graphic art
- **Format Painter:** allows you to select a format you wish to use in **multiple** places and quickly make changes.

Order of Objects:

- **Bring Forward** — Move the selected object one layer **up**, closer to the viewer.
- **Bring to Front** — Move the selected object to the **top** layer, closest to the viewer.
- **Send Backward** — Move the selected object one layer **back**, away from the viewer.
- **Send to Back** — Move the selected object to the **bottom** layer, farthest from the viewer.

Aligning Objects

- ✓ **Align Horizontally Left** — **Align** all objects with the object farthest to the left on the slide.
- ✓ **Align Horizontally Center** — **Center** all objects based on the center point of each object.
- ✓ **Align Horizontally Right** — Align all objects with the object farthest to the **right** on the slide.
- ✓ **Align Vertically Top** — Align all objects with the object at the **highest** point on the slide.
- ✓ **Align Vertically Middle** — Align all objects at the **middle** of the slide.
- ✓ **Align Vertically Bottom** — Align all objects with the object at the **lowest** point on the slide.
- ✓ **Center on Page Horizontally** — Arrange the objects from left to right on the slide with **equal** space between each.
- ✓ **Center on Page Vertically** — Arrange the objects from top to **bottom** on the slide with equal space between each.

Inserting Images

- **Upload** — Choose an image **saved** on your computer.
- **Screenshot** — Insert an **image** using screenshot on your computer.
- **URL** — Paste or type the URL (Web address) of an image from the **Web**.
- **Google Drive or OneDrive** — **Search** your Google Drive or OneDrive to choose an image.
- **Photo Album** — Search your photo **album** to choose an image.
- **Search** — Search **Google**, Life or the stock photography archive for images. It is important to note that many images found online are copyrighted and cannot be reused without first obtaining permission.
- **Paste** — You can also copy an image and paste it directly into your presentation.

ICT Multimedia – Clozed Notes

Transitions & Animations

- Transitions - Animated **effects** that control how *each slide replaces the previous one*.

Animations

- Add to *text and objects*.
- Objects can be revealed or **appear** and disappear on the slide
- Default: when you click the **mouse** button
- Objects can have more than **1** animation

Presentation Basics

- **Speaker Notes**: add speaker notes to each slide to help **remember** talking points
 - Open when in **presentation** mode
 - Show time spent in presentation
- **Timing**: use “timing” of animations and transitions to keep on **schedule**

Publishing & Sharing

- Email as an attachment – **small** audience, will use personally
- Publish to the Web – large, **unknown** audience
- Print copies for audience – small audience and need to take **notes**