Create a PowerPoint Show in Word

Use a method that emphasizes content

Important Considerations

Type the content of your presentation

Start on line 1 of the document

Don't skip lines anywhere

Don’t do any formatting (Bold, size change, etc)

Think in Outline Form

Major points will form the title of your slide

Sub points will form the bulleted list

Don’t use long lines of text

Don’t use more than five sub points under a major point

Changing Style

Use the style selector to change normal text to headings

Major points should be changed to Heading 1

Sub points should be changed to heading 2

Final Step

Save the document

From the File menu select Send To

Choose PowerPoint

Your slide show has been created!

.(Comment here.

�PAGE \# "'Page: '#'�'" ��In the document above I put major points in red, just to call attention to them. The text will not be in red when the document is sent to PowerPoint, and you don't need to change yours to red. When you format the lines of text as Heading 1 or Heading 2, make sure all of the Red lines are Heading 1, and the Black ones are Heading 2.

