

Curriculum Alignment with State Goals, Standards

UNIT 1: MICROSOFT WORD

Chapter 1: Microsoft Word Basics/Getting Started

8.1.12A.1-5, 8.1.12.B.1, 8.1.12.D.1-5

3 weeks

8.1.12.F.1, 8.2.12.B.4, 8.2.12.E.1, 2

Lesson 1: Creating Word Documents with Headers/Footers

SWBAT:

Show/Hide Nonprinting characters

Type in a document and header/footer.

Split a Word window

Lesson 2: Formatting Documents with Themes and Styles

SWBAT:

Use "click and type"

Apply themes and styles

Analyze a press release (and how themes/styles illustrate effectiveness)

Lesson 3: Editing and Correcting Documents

SWBAT:

Differentiate between insert/overtyping modes.

Utilize undo, redo, and repeat

Select/Replace text.

Lesson 4: Adjusting Alignment/Spacing

SWBAT:

Align text horizontally

Align a document vertically on a page

Set line and paragraph spacing

Analyze spacing/alignment in memos

Lesson 5: Creating Letters/Envelopes

SWBAT:

Indent text

Set and modify tabs

Insert date/time

Insert a watermark

Write a business letter

Create an envelope

Lesson 6: Formatting Text with Fonts and Effects

SWBAT:

Change font, font size, color

Apply font styles, effects, and underlines
--

Clear formatting

Edit a built-in style

Lesson 7 Formatting and Sorting Lists.

SWBAT:

Create a bulleted, numbered, and multilevel list.

Change bullet/number formatting

Sort paragraphs.

Lesson 8: Inserting Pictures, Text Boxes, and Shapes

SWBAT:

Insert, resize, and delete pictures, text box, shapes, and objects
--

Lesson 9: Formatting Graphic Objects

SWBAT:

Wrap text around and object

Move and position an object

Modify pictures and text boxes

Add text and captions to a shape

Lesson 10: Working with Smart Art, Graphics, Text Effects, and Page Borders

SWBAT:

Insert, enter text and modify design of a SmartArt graphic
--

Apply text effects and WordArt styles

Apply a page border

ASSESSMENTS (pp.81-183):

Practice and Apply projects (1-10)

End of Chapter Activities

Chapter 2: Editing Documents and Working with Tables**8.1.12A.1-5, 8.1.12B.1, 8.1.12.D.1-5, 8.1.12.F.1****2-3 weeks****8.2.12.B.4, 8.2.12.E.1, 2****Lesson 11: Checking Spelling/Grammar****SWBAT:**

Check and correct spelling/grammar as you type

Use thesaurus

Lesson 12: Moving a Selection**SWBAT:**

Move text using “drag and drop” and “cut/paste”

Utilize “paste special” and “paste options”

Lesson 13: Copying a Selection**SWBAT:**

Use copy/paste vs cut/paste

Lesson 14: Inserting a Table**SWBAT:**

Analyze, insert/delete, and enter text in a table

Change and format table structure

View gridlines

Lesson 15: Aligning Tables**SWBAT:**

Convert text to table

Set column width, row height, table cell alignments, and table position on page

Lesson 16: Drawing a Table**SWBAT:**

Draw, move, resize, and set text wrap in a table.

Merge/split cells

Change text direction in a table cell

Lesson 17: Performing Calculations in a Table**SWBAT:**

Perform additions in a table

Apply a number format, sort rows in table

Apply cell borders and shading in rows
--

ASSESSMENTS (pp. 187-268):

Practice and Apply projects (11-17)

End of Chapter Assessments

Enrichment activities to instill table skills

Chapter 3: Creating Reports and Newsletters**8.1.12A.1-5, 8.1.12B.1, 8.1.12.F.1,****2-3 weeks****8.2.12.B.4, 8.2.12.E.1, 2****Lesson 20: Changing Case and Managing Document Properties****SWBAT:**

Use uppercase mode instead of caps lock

Change case to enhance a document

Manage and customize document properties and ribbon.
--

Lesson 21: Formatting a One-Page Report**SWBAT:**

Analyze document production

Set: margins, page numbers, page orientation, and section breaks
--

Check word count

Lesson 22: Managing Sources and Controlling Text Flow**SWBAT:**

Insert: hard page breaks, footnotes, endnotes, and citations
--

Create a reference/works cited page

Lesson 23: Work with Newsletter Columns**SWBAT:**

Create newsletter columns

Balance columns, set column width, and insert breaks
--

Insert page layout and design

Lesson 24: Enhancing Paragraphs with Formatting**SWBAT:**

Insert dropped capitals

Apply and analyze paragraph enhancement (desktop publishing) with borders and shading

Lesson 25: Using Format Painter, Highlights, Symbols, and Quick Parts**SWBAT:**

Copy formatting using painter (time management)

Highlight text

Insert symbols, quick parts and building blocks

ASSESSMENTS (pp. 272-338):

Practice and Apply Projects (20-25).

End of Chapter Assessments

Desktop publishing creations (applied to current events)
--

UNIT 2: MICROSOFT EXCEL**Chapter 1: Getting Started with Microsoft Excel**

8.1.12A.1-5, 8.1.12B.1, 8.1.12.D.1-5, 8.1.12.F.1

2-2.5 weeks

8.2.12.B.4, 8.2.12.E.1, 2, 4

Lesson 1: Touring/Navigating Excel**SWBAT:**

Name and save workbooks in Excel

Explore and navigate Excel windows, workbooks, and interface
--

Change worksheet views

Lesson 2: Worksheet and Workbook Basics**SWBAT:**

Create a workbook, enter and edit text/labels

Clear cell contents

Insert a built-in header/footer

Lesson 3: Adding Worksheet Contents**SWBAT:**

Enter and edit numeric values and labels
--

Use AutoComplete, AutoComplete and "Pick From List"

Lesson 4: Worksheet Formatting**SWBAT:**

Choose and apply themes, cell styles, and font/number formats to enhance cells' appearance
--

Merge and center across cells

Change worksheet views

Lesson 5: More on Cell Entries and Formatting**SWBAT:**

Enter dates and fill a series (dates, numbers, formats, etc).

Align data and wrap text in a cell

Change column width and row height

Lesson 6: Working with Ranges**SWBAT:**

Select ranges smoothly.

Enter data by range

Lesson 7: Creating Formulas**SWBAT:**

Enter and edit a formula using arithmetic operators

Copy a formula using the fill handle (to entire rows/columns)

Using the SUM function

Lesson 8 Copying/Pasting**SWBAT:**

Copying/pasting data, formats, and formulas

Create/edit/differentiate between absolute and relative references.

Lesson 9: Techniques for Moving Data**SWBAT:**

Insert, delete, hide/unhide cells, columns, and rows.

Cut/paste data

Apply and edit drag and drop method

Transpose columns and rows

Lesson 10: Sheet, Display, and Print Operations**SWBAT:**

Show/hide formulas

Print titles

Scale a worksheet to fit to page, change orientation

ASSESSMENTS (pp. 343-425):

Practice and Apply Projects (1-10).

End of Chapter Assessments

Formula and formatting enrichment assignments

Chapter 2: Working with Formulas and Functions*8.1.12A.1-5, 8.1.12B.1, 8.1.12.D.1-5, 8.1.12.F.1**2-2.5 weeks**8.2.12.B.4, 8.2.12.E.1, 2 4***Lesson 11: Getting Started with Functions****SWBAT:**

Insert and use functions for effective calculations

Utilize AutoCalculate

Insert subtotals

Lesson 12: Using Excel Tables**SWBAT:**

Create, format, sort, and filter an Excel Table

Convert a table to a range

Lesson 16: Using Frozen Labels and Panes**SWBAT:**

Freeze labels while scrolling

Understand the advantage of freezing labels/splitting a worksheet into panes

Lesson 17: Using Conditional Formatting**SWBAT:**

Effectively apply conditional formatting

Understand the reasoning behind conditional formatting and how it could be effective in the workforce

Lesson 18: Rotating Entries and Resolving ##### Errors**SWBAT:**

Rotate cell entries to various degrees and directions to achieve a clean, desired appearance
--

Widen rows/columns to resolve ##### errors in cells.
--

Lesson 19: Managing Worksheets and Performing Multi-Worksheet Operations**SWBAT:**

Insert, delete, copy, move , and rename worksheets
--

Change color and position of worksheet tabs

Group, hide worksheets

Lesson 20: Modifying Print Options**SWBAT:**

Print a selection, set print area

Insert page breaks and repeat row/column labels

ASSESSMENTS (pp. 428-502):

Practice and Apply Projects (11-20).

End of Chapter Assessments

Additional enrichment assignments for skill enhancement

Chapter 3: Charting Data

8.1.12.A.1-5, 8.1.12.B.1, 8.1.12.D.1-5, 8.1.12.F.1

2 weeks

8.2.12.B.4, 8.2.12.E.1, 2, 4

Lesson 21: Building Basic Charts**SWBAT:**

Create a chart based off of chart basics, data, and elements
--

Explore and change between chart types
--

Resize, copy, move, and delete a chart
--

Lesson 22: Showing Percentages with a Pie Chart**SWBAT:**

Calculate percentages

Create a pie chart on a chart sheet

Lesson 23: Enhancing a Pie Chart**SWBAT:**

Apply 3-D and rotate slices in a pie chart
--

Explore, enhance with color, and format chart area of a pie chart.
--

Lesson 24: Adding Special Elements to a Chart or Sheet**SWBAT:**

Apply 3-D and rotate slices in a pie chart
--

Explore, enhance with color, and format chart area of a pie chart.
--

Lesson 25: Completing Chart Formatting**SWBAT:**

Change data series orientation

Format and enhance: chart text, plot area, and category/value axes
--

ASSESSMENTS (pp. 506-563):

Practice and Apply Projects (21-25).

“Fast Food Meal” project (creating various charts based off data collected for a fast food meal)
--

Additional chart creation enrichment assignments
--

UNIT 3: MICROSOFT POWERPOINT**Chapter 1: Getting Started with Microsoft PowerPoint**

8.1.12.A.1-5, 8.1.12.C.1, 8.1.12.D.1-5, 8.1.12.F.1

1.5 weeks

8.2.12.E.1, 2

Lesson 1: Getting Started with PowerPoint**SWBAT:**

Use a storyboard to plan a presentation

Enter text and apply a theme into a presentation
--

Save, close, and open a presentation

Lesson 2: Working with Slides**SWBAT:**

Customize the quick access toolbar

Insert new slides and alter slide layouts

Navigate from slide to slide, change list levels
--

Lesson 2: Working with Slides**SWBAT:**

Customize the quick access toolbar
Insert new slides and alter slide layouts
Navigate from slide to slide, change list levels

Lesson 3: Working with Headers, Footers, and Notes**SWBAT:**

Reuse slides from other presentations
Add notes, change slide size, and orientation
Insert headers and footers on slides

Lesson 4: Inserting and Formatting Pictures**SWBAT:**

Insert and format pictures using format task pane and Picture Tools Format tab
--

Lesson 5: Formatting Text**SWBAT:**

Find and replace text and font styles in a presentation
Alter and enhance the appearance of text using fonts, various sizes, styles and colors.
Utilize undo/redo and clear formatting concept

Lesson 6: Aligning Text**SWBAT:**

Align text horizontally and vertically
Adjust line/paragraph spacing and indents
Utilize autofit to adjust/format placeholders

Lesson 7: Displaying the Presentation Outline**SWBAT:**

Work in outline and reading views to reorder a presentation
Change from color to grayscale and black/white

Lesson 8: Arranging Slides**SWBAT:**

Copy, duplicate, rearrange, and delete slides

Lesson 9: Adding Slide Transitions**SWBAT:**

Identify guidelines for using graphics, fonts, and special effects in presentations

Add slide transitions

Control and alter slide advance

ASSESSMENTS (pp. 566-620):

All Practice and Apply projects from lessons
--

End of Chapter Powerpoint presentation on a city of student's choice (fulfilling all necessary requirements or skills learned thus far).
--

Chapter 2: Working with Lists and Graphics

8.1.12.A.1-5, 8.1.12.C.1, 8.1.12.D.1-5, 8.1.12.F.1

2.5 weeks

8.2.12.E.1, 2

Lesson 10: Working with Lists**SWBAT:**

Apply, modify and remove bullet and numbered lists.

Lesson 11: Inserting Online Pictures**SWBAT:**

Insert, resize, and position online pictures
--

Remove background in pictures

Lesson 12: Insert Symbols and Text Boxes**SWBAT:**

Insert symbols

Insert and format a textbox

Use multiple columns in a text box

Lesson 13: Drawing and Formatting Shapes**SWBAT:**

Use rulers, guides, and gridlines for precise drawing, moving, and sizing shapes
--

Pick up a color with the "eyedropper" and apply to parts of a shape

Apply shape effects, styles, and text to shapes

Lesson 14: Positioning and Grouping Shapes**SWBAT:**

Stack, group, duplicate, align, rotate, flip, and distribute shapes

Combine shapes to create a new shape

Lesson 15: Creating WordArt**SWBAT:**

Understand WordArt

Apply WordArt styles to existing text

Insert and format WordArt

Lesson 16: Creating SmartArt Diagrams**SWBAT:**

Add, remove, resize, and reorder shapes in a SmartArt diagram

Change diagram type, color, and style

Create picture-based SmartArt

Lesson 17: Creating a Photo Album**SWBAT:**

Create and edit a photo album

Add text and captions

Compress images

ASSESSMENTS (pp. 626-722):

All Practice and Apply projects from lessons
--

End of unit PowerPoint Presentation: "All About Me"

UNIT 3: MICROSOFT PUBLISHER**Chapter 1: Getting Started with Microsoft Publisher**

8.1.12.A.1-5, 8.1.12.C.1, 8.1.12.D.1-5, 8.1.12.F.1

1-1.5 weeks

8.2.12.E.1, 2

Lesson 1: Creating a New Publication**SWBAT:**

Create a quick publication

Explore backstage view and work with the Publisher interface
--

Insert text in a placeholder

Lesson 2: Working with Objects**SWBAT:**

Select, resize, move, and delete objects
--

Zoom in/out to better see objects

Lesson 3: Working with Text Boxes**SWBAT:**

Place a new text box

Control automatic copyfitting

Insert and resize symbols

Utilize research and language options

Lesson 4: Basic Text Handling**SWBAT:**

Select, delete, copy , and move text

Undo/redo

Lesson 5: Working with Business Information**SWBAT:**

Create a business information set

Edit and insert business information

Insert current date/time

Lesson 6: Working with Text from Other Applications**SWBAT:**

Open a file from another document and insert text into Publisher
--

Customize the ribbon

Edit a story in Word

ASSESSMENTS (pp. 4-51):

All Practice and Apply projects from lessons
--

End of Chapter Assessments

Chapter 2: Changing the Design and Layout

8.1.12.A.1-5, 8.1.12.C.1, 8.1.12.D.1-5, 8.1.12.F.1

1-2 weeks

8.2.12.E.1, 2

Lesson 7: Customizing Template Elements**SWBAT:**

Change the design and layout by creating and altering: color and font schemes

Lesson 8: Working with Page Settings, Columns, and Guides**SWBAT:**

Chose a page size, publications and paper settings

Adjust margins, work with layout and ruler guides

Lesson 9: Inserting Pages, Headers/Footers, and Page Numbers**SWBAT:**

Insert/delete pages, working with headers/footers, and inserting page numbers

Lesson 10: Linking Text Boxes**SWBAT:**

Create linked text boxes to control text flow

Lesson 11: Using Master Pages**SWBAT:**

Place objects on master page

Lesson 12: Working with Building Blocks**SWBAT:**

Insert building blocks

ASSESSMENTS (pp. 58-108):

All Practice and Apply projects from lessons

End of Chapter Assessments

Chapter 3: Working with Fonts and Styles

8.1.12.A.1-5, 8.1.12.C.1, 8.1.12.D.1-5, 8.1.12.F.1

1-2 weeks

8.2.12.E.1, 2

Lesson 13: Changing Font Formatting**SWBAT:**

Alter font using size, color, and styles

Apply text effects and WordArt styles

Adjust character spacing

Create a drop-cap

Lesson 14: Applying Object Borders and Fills**SWBAT:**

Apply borders, shape styles, and other effects for publication enhancement

Work with grouped objects

Lesson 15: Applying Special Border and Fill Effects**SWBAT:**

Apply a patterned border and BorderArt

Use fill effects to enhance objects and graphics (shadow, 3D, bevel, etc)

Lesson 20: Working with Typographic Features**SWBAT:**

Apply OpenType Fonts to publications

Apply stylistic sets, swashes, and stylistic alternates

Curriculum Addenda

2014 New Jersey Core Curriculum Content Standards-Technology

- **Grading Policies/Guidelines**

Grading Policies/Guidelines

The marking period grades for the course will be determined as follows:

- | | |
|--------------------------------|------------|
| 1. Projects/Assignments | 65% |
| 2. Participation | 35% |

The number of/and frequency of additional assessments will be determined by the teacher. Additional assignments/assessments are produced depending on the class's grasp of particularly difficult skills.

The final grade for Microsoft Office will be determined by the following:

- | | |
|--|------------|
| • Four quarter grades, each worth 22.5% | 90% |
| • One final exam | 10% |

The final exam consists of student creations from all programs learned, based off a new start-up company of their choice.

