Word ćwiczenia 1

2.1. ZADANIE 1:

1. Otworzyć nowy dokument i zapisać go pod nazwą format.doc
2. Wpisać przedstawiony poniżej tekst. Każda linijka stanowi odrębny akapit!

To jest ćwiczenie sprawdzające i utrwalające Twoje wiadomości.
Jak sformatować przepisywany właśnie tekst?
Jeżeli napotkasz podobny problem, to sięgnij do podręcznika!+
W podręczniku znajdziesz między innymi:
Formatowanie: znaków, wyrazów, akapitów.
Zobaczysz również jak zapisać nazwę kwasu i oznaczenie godziny.
Dowiesz się również jak wypunktować i wynumerować tekst.
Na koniec jeszcze przetrenujesz jak wstawić symbol.
No i co? Jesteś gotów do pracy? Wiesz jak?

Życzę powodzenia i do roboty... 

Tomek

Staś

Karol

Jacek

Marcel

Ksawery

Lena

Zosia

Maria

3. Wykonać następujące czynności używając do ich realizacji tylko poleceń z menu głównego (paska poleceń). Opisać na kartce jakich poleceń należało użyć. 

· Zamień czcionkę pierwszego akapitu na Tahoma. 

· Wybierz styl Pogrubiony i rozmiar 24pt 

· Skopiuj styl z pierwszego akapitu do drugiego (malarz formatów)
· Ustaw odstęp przed akapitem na 30pt po akapicie na 48 pt. 

· Wyśrodkuj trzeci akapit. 

· Zamień tekst na pisany dużymi literami 

· Ustaw wcięcie w czwartym akapicie na 2,5 cm od lewej 

· Zmień kolor czcionki na biały, a wyróżnienie na czerwone 

· Wyrównaj piąty akapit do prawej i zamień tekst na pogrubiony. 

· Napisz wzór kwasu siarkowego i oznaczenia godziny 1730 używając odpowiednio indeksów. 

· Nadaj akapitom od pierwszego do trzeciego numerację w stylu: 1) 

· Trzy ostatnie akapity wypunktuj w stylu: • 

· Poniżej ostatniego akapitu wstaw znak 
Polecenia dodatkowe: 

· Napisz podane znaki: [image: image1.png]


2.2. ZADANIE 2:

1. Otwórz nowy dokument i zapisz go pod nazwą grafika.doc
2. Skopiuj tekst z poprzedniego zadania. 

To jest ćwiczenie sprawdzające i utrwalające Twoje wiadomości.
Jak wykonać podane czynności?
Jeżeli napotkasz podobny problem, to sięgnij do podręcznika!
W podręczniku znajdziesz między innymi:
Jak użyć WordArt, autokształtów, pól tekstowych czy ClipArtów.
No i co? Jesteś gotów do pracy? Wiesz jak?

Życzę powodzenia i do roboty... 

3. Wykonaj następujące czynności: 

· Wstaw obiekt z galerii WordArt. 

· Zamieść w wybranym obiekcie WordArt pierwszy akapit z tekstu podanego na początku ćwiczenia. 

· Zmień tło pola tekstowego na teksturowe. 

· Wstaw do dokumentu pole tekstowe. 

· Skopiuj tekst kolejnego akapitu podanego na początku ćwiczenia. 

· Umieść wymieniony wyżej tekst w polu tekstowym. 

· Zmień tło pola tekstowego na gradientowe z dwoma kolorami ze środka. 

· Wstaw do dokumentu ClipArt z pucharem (lub podobny). 

· Umieść przygotowane pole tekstowe na tle pucharu. 

· Dostosuj tekst do wielkości pola na pucharze. 

· Zmień kolor czcionki na biały. 

· Wstaw do dokumentu autokształt chmurki z galerii objaśnień. 

· Wypełnij pole tekstowe deseniem dwukolorowym. 

· Skieruj początek chmurki na ClipArt. 

· Umieść w chmurce nazwę obiektu.

Polecenia dodatkowe:

· Wykonaj historyjkę obrazkową z napisami (komiks).

2.3. ZADANIE 3:

Czynności ćwiczącego:

1. Otwórz nowy dokument i zapisz go pod nazwą dyplom.doc
2. Utwórz tekst potwierdzający umiejętności, które posiadłaś(łeś) w czasie ćwiczeń.

3. Wykonaj następujące czynności:

· Wstaw obiekt z galerii Autokształtów (np.: wstęgę). 

· Powiększ rysunek do rozmiaru strony. 

· Wstaw do dokumentu pole tekstowe. 

· Skopiuj tekst z punktu 2. 

· Umieść wymieniony wyżej tekst w polu tekstowym. 

· Zmień tło pola tekstowego na teksturowe. 

· Dostosuj wielkość i kolor czcionki.

Polecenia dodatkowe:

· Dodaj do dyplomu kilka rysunków z galerii ClipArt 

· Umieść wybrane rysunki zarówno w tle jak i na powierzchni pola tekstowego. 

· Zgrupuj wszystkie elementy graficzne. 

· Skopiuj cały obiekt i wklej do nowego pliku. 

· Zmniejsz do połowy poprzedniego rozmiar obiektu. 

· Dokonaj poprawek w formacie czcionki w polu tekstowym. 

· Skopiuj zmniejszony obiekt. 

· Ustaw stronę poziomo. 

· Umieść obiekt po lewej stronie kartki. 

· Wklej skopiowany obiekt i ustaw oba obok siebie.

2.4. ZADANIE 4:

1. Otwórz nowy dokument i zapisz go pod nazwą pismo.doc
2. Wykonaj następujące czynności:

· Wstaw nagłówek pierwszej strony. 

· Wstaw do nagłówka rysunek, który ma być logo firmy. 

· Zmniejsz logo do rozmiaru 2 cm wysokości i umieść je po lewej stronie nagłówka. 

· W kolejnych liniach umieść przykładowe: 

· dokładną nazwę firmy, 

· dokładny adres firmy (kod, miejscowość, ulica, nr domu) 

· numery telefonów, 

· numer faksu, 

· REGON, 

· NIP 

· e-mail, 

· adres strony internetowej.

· Ustaw cały tekst nagłówka na środku tej części pola nagłówka, która pozostała między logo a prawym marginesem strony. 

· Podkreśl treść nagłówka podwójną linią. 

· Zamknij nagłówek. 

· Wyrównaj tekst do prawej. 

· Wpisz nazwę miejscowości i wstaw pole daty sformatowane wg wzoru dd.MM.rrrr 

· Wstaw odstęp przed akapitem z datą na 24 pt przed. 

· Ustaw lewy ogranicznik linii na 8cm od prawego marginesu. 

· Wpisz w kolejnych liniach tekst wg wzorca: 

· Pan(i) Imię nazwisko (wpisać własne dane) 

· ul. (wpisać własne dane) 

· kod i miejscowość (wpisać własne dane)

· Zmienić położenie ogranicznika na 6 cm od lewej krawędzi strony. 

· Zwiększyć czcionkę do 18 i wpisać tekst: Szanowny(a) Panie(i)! 

· W kolejnych liniach wpisać dowolny tekst z użyciem wynumerowania i wypunktowania.
Należy zastosować numerację z zastosowaniem tzw. podpunktów (np.: 1), 2), a), b), 3) itp.) oraz zmienne wypunktowanie symboliczne (np.: •, º, itd.) 

· W dowolnych z punktach zastosować przypisy dolne. 

· Zmień położenie suwaków ograniczających linię na: 9cm lewy i 15 cm prawy. 

· W powstałym polu wpisać tekst zawierający podpis określonej przez ćwiczącego osoby urzędowej (np.: Dyrektor / mgr Jan Kowalski).
Należy pamiętać o ustawieniu odstępu między liniami podpisu na np.: 24 pt. 

· Rozmieścić tekst na stronie tak, aby cała kartka była proporcjonalnie zapełniona

2.5. ZADANIE 5:

1. Otwórz nowy dokument i zapisz go pod nazwą tabulacja.doc
2. Wykonaj następujące czynności:

· Wstaw do dokumentu pole adresowe zawierające Twoje nazwisko, imię, adres. Użyj do tego celu tabulatora środkującego. 

· Stosując tabulator prawostronny ustawiony na 16 cm, wstaw w pierwszej linii pole daty . 

· Ustaw tabulator lewostronny na wysokości 8 cm. 

· W kolejnych liniach umieść przykładowe: 

· nazwę firmy (adresata) 

· adres firmy (miejscowość)

· W kolejnej linii usuń ustawione tabulatory. 

· Wpisz dowolną treść pisma. 

· Poniżej zasadniczej treści pisma ustaw tabulator środkujący na 13 cm. 

· Wstaw elementy podpisu: stanowisko/tytuł, imię i nazwisko. Oddziel linie zwiększając odstęp przed dolnym akapitem na 24 pt.

