[image: image1.png]e WHATSPY]
/\/\S‘ﬂ;ﬁw NEXT ‘rv

CO\"OFGd /bf(}f es


Instructor Outline
Microsoft Word for Beginners

Class length: 90 minutes

Description: Flyers, letters, and memos, oh my! Get an overview of Microsoft Word and learn how to create and edit documents using basic formatting tools.

Audience: People should already have basic computer skills. If they have a USB flash drive, they should bring it to class.

Learning Objectives:

Students will:

1. Open the program and learn how to find basic program functions (Office button, ribbons, help menu)
2. Enter text into a document

3. Save a document

4. Practice using basic text and page formatting skills such as font size, style, and page justification

5. Practice using Cut/Copy/Paste

6. Insert an image into a document (optional)

7. Use the spell check tool (optional)
8. Print a document

Class Materials:

· MS Word 2010 Handout (from customguide.com)

· Worksheet
· Image folder (on flash drive)

· Link to evaluation (on flash drive)
Introduction


Time: 10 minutes

Content: Introduction, announcements, agenda, analogy (Word/typewriter)

Activity: Brainstorm ways to use MS Word

Learning Objective #1 Open the program and learn how to find basic functions


Time: 15 minutes

Content: Give an overview of program features, including the following:

· Title bar of window

· Ribbons (go into each ribbon briefly)

· Help Menu

· Document display

· Undo button

Activity: Ribbon scavenger hunt

Learning Objective #2 Enter text into a document


Time: 5 minutes

Content: Demonstrate how to enter text into a document

Activity: Have participants enter text into their document

Learning Objective #3 Save a document


Time: 10 minutes
Content: Explain saving on library computers, home computers, and portable storage devices. Demo with flash drive.

Activity: Have everyone save their documents using a unique name.

Learning Objective #4 Practice using basic text and page formatting skills 


Time: 20 minutes
Content: Explain some of the ways you can edit text, and why this is useful. Go back to the typewriter analogy, and add in the printing press.
Activity: Guided practice through several formatting options.
Learning Objective #5 Practice using Cut/Copy/Paste


Time: 10 minutes
Content: Explain how cut/copy/past works. Use whiteboard and draw it.
Activity: Demonstrate and guide people through.


Learning Objective #6 Insert an image into a document (optional)


Time: 10 minutes
Content: Give examples of how to use images in documents. Typewriter analogy, with tape. Demonstrate adding an image.
Activity: Practice adding an image. Use images from flash drive.

Learning Objective #7 Use the spell check tool (optional)


Time: 5 minutes

Content: Explain how spell check works, demonstrate


Activity: Practice using spell check

Learning Objective #8 Print a document


Time: 10 minutes
Content: Explain printing at home, at the library. Charges at library?
Activity: Practice printing, guided practice.


Conclusion


Time: 10 minutes 

Content: Questions? Continued learning options.
Activity: Practice planning exercise. Write down two things you will use MS Word for to create documents, beginning in the next week. 
[image: image2.png]COLORADO pPuBLIC

COMPUTER CENTERS


[image: image2.png]