

Power Persuasion

POW!

Craig Ball

Contents

Why PowerPoint is a Lot like Viagra.....	2
Nine New PowerPoint Features to Love.....	3
Banish Boring Bullet Points.....	6
Six Ways to Add PowerPoint Pizzazz to Mundane Documents.....	10
Quick and Easy PowerPoint Timelines.....	27

Why PowerPoint is a Lot like Viagra

By Craig Ball

© 2011

PowerPoint is a lot like Viagra. Seriously.

Viagra started out as a drug to treat hypertension and angina. i-It turns out that it wasn't very effective for either; yet somehow, Viagra managed to become a billion dollar earner for Pfizer.

PowerPoint is like Viagra, except it earns billions of dollars despite the fact that *most have never seen its true potential*.

What passes for PowerPoint presentations today is impotent, mind-numbing rubbish that lets presenters feel ready but bores and frustrates audiences. I'm certain Microsoft settled on the name, "PowerPoint" because the more apt, "I Will Now Read to You the Title and Bullet Points You've Just Read Yourself" didn't fare well with the Marketing Department.

PowerPoint is a lousy text presenter, but it's a splendid visual presenter. Learn to tell stories without text, and you'll harness the real power in PowerPoint.

When you reflect on the events and themes in your case, do you envision sentences or paragraphs? Of course not! You see *images*...and maybe a word or two. PowerPoint done right takes the evocative pictures in your head and plants them in the jurors' brains.

So, take my **10-10-30-30 PowerPoint Pledge**:

I pledge to never use text in a PowerPoint presentation, except where I can find no alternative.

I pledge to never use more than **10 words** on a single slide and never create a presentation where any **10 contiguous slides** hold an aggregate total of more than **30 words**.

Finally, I pledge to never put text on a slide that is not at least **30 point type**.

Few words. Big letters. Powerful persuasion.

Nine New PowerPoint Features to Love

By Craig Ball

© 2011

PowerPoint has been my persuasion partner for well over a decade in upwards of 600 presentations, at trial and in mediation. In court or teaching, I'm Penn to PowerPoint's Teller. Recently, Microsoft added nine features to PowerPoint that I really love:

1. Text and image enhancements that pop

I'm an ardent proponent of jettisoning text from PowerPoint presentations. When I begrudgingly use text, you can be sure that I want that word or two to "pop." Double clicking on text or objects in PowerPoint 2007 or 2010 opens a contextual menu of drawing and picture tools offering new ways to enhance the appearance of text, shapes and images. The preset effects are nice, but you can get better, customized effects by digging down to the Options submenu for each effect. For example, the 3-D rotation options let you infinitely vary the orientation of text and objects on X-, Y- and Z-axes, as well as control surface materials, lighting and extrusion. I love the ability to add softness and beveling to object edges and to map images to three dimensional objects. Wrapping a glow effect is a great technique to make text or objects pop.

PowerPoint doesn't offer all the features of a good image enhancement or drawing program; but, the latest PowerPoint picture and drawing tools mean I turn to other programs less frequently.

2. Save, convert and crop images

PowerPoint supports saving multiple text and image objects in a slide as a static picture in any of the major image formats (e.g., JPG, PNG, GIF, BMP, TIFF, etc.). This is handy when you want to manipulate a slide or item grouping as an object or build a background for multiple slides. Just select the items you want to save and right click to select "Save as Picture." Choose the filename, location and preferred image format. This is also useful for converting a saved or imported image to another image format, which can help reduce the size of the file containing your presentation.

Microsoft also beefed up the cropping tool and made it easier to find and use the Crop by Shape feature to excise what you don't need from photos and clip art. I use this to cut out parts of an image so I can overlay and animate them, making static photographs appear to leap to life.

3. Grab anything you can see onscreen with Screen Clipping

Whether it's an accident scene image from Google Maps or Street View, a web page, an exhibit you want to thumbnail for a timeline or a screenshot from a piece of software, much of what we want to display in PowerPoint originates onscreen.

- When using PowerPoint 2007, you can grab a screenshot using the Print Screen key on your keyboard. Paste it into PowerPoint (CTRL-V) and then crop the resulting image.
- If you have PowerPoint 2010, use the new and much simpler Screen Clipping feature. All you do is minimize all windows except the one from which you want to capture. Then, switch to PowerPoint and select Insert>Screenshot>Screen Clipping. The open window will appear opaquely (frosted over) and your cursor becomes a cross to click and drag a box around the parts of the screen you want to capture to a slide.

4. Slide transitions that rival Apple's Keynote (finally!)

Artfully-chosen transitions between slides significantly enhance a viewer's ability to follow a presentation and avoid visual fatigue. Transitions also allow presenters to simulate animation in ways not well-supported by PowerPoint's animation tool, such as sliding back and forth along a timeline. PowerPoint 2010 adds some really attractive and dramatic transitions and also allows greater control in the direction and timing of transitions.

5. Combine Shapes

Moving to the Office Ribbon interface in 2007 may have pleased those new to PowerPoint, but it was hell on expert users. Not all the good stuff is in the Ribbon, and even some awesome new features have to be added to the Ribbon or you'll never find them. One fine innovation is the Combine Shapes feature. To include it in the Ribbon, navigate to File>Options>Customize Ribbon and choose "Commands Not in the Ribbon" to add the Combine Shapes button.

Combine Shapes allows you to fashion complex shapes by combining multiple shapes or using just their union, intersection or subtraction. Now, you can create objects with "see through" areas in any desired shape. When you begin animating objects and simulating movement in three-dimensional space, the ability to fashion such hollows helps support the illusion. You can even fill a custom shape with an image to enable sophisticated effects in photographs, such as flying through an opening in a photo to a new image.

6. Save time (and your sanity) with the Selection Pane

PowerPoint layers objects as you add them, much like the acetate overlays in atlases and anatomy textbooks. As you build complex animated slides, it can be hard to identify the right layer and select just those objects you need to modify or swap. PowerPoint solved this problem in 2007 by adding the Selection Pane to the Home screen editing menu. Clicking Select>Selection Pane brings up a list of all objects in the slide so you can selectively make layers visible and invisible to facilitate work on selected objects. Since the names that PowerPoint assigns to objects can be obscure (e.g., Picture 5 or Rectangle 2), I use the Selection Pane to add helpful names to objects (e.g., red sedan and contaminant plume). Just double click on any object to rename it.

7. Edit video

Adding video to PowerPoint has long been a hit-or-miss proposition. You could never be certain if the format would work, and PowerPoint offered no tools to enhance or trim video. With PowerPoint 2010, users can now perform simple video editing and add sophisticated effects like reflection and soft edges. You can even change the orientation of the video in three-dimensional space to map the video to oblique objects.

8. Save your PowerPoint and narration as a video

Speaking of video, PowerPoint 2010 adds the ability to save your PowerPoint presentation, including your custom slide timings and narration, as a WMV video file. It even retains your use of the PowerPoint “laser pointer” feature and any embedded animations, transitions and video. This is an easy way to generate a low cost “Day in the Life” or settlement brochure in injury cases or post your work on YouTube. (Did you know you can configure a YouTube video to be “private” so no more than 50 invited viewers can see it?) As a video, anyone can view your presentation on computers without a copy of PowerPoint, and you can control the file size and fidelity, making it possible to e-mail even large presentations or carry them on your handheld device.

9. Broadcast your PowerPoint

Not every PowerPoint gets presented at trial or mediation. Sometimes you want to pitch a prospect, brief a current client or host in-house CLE. PowerPoint 2010 lets you broadcast a slide presentation to anyone, anywhere via the Internet, *entirely free*. By selecting File>Save and Send>Broadcast Slide Show, PowerPoint supplies a web address (URL) that you share with anyone you want to view your presentation. When viewers visit that web address and you click “Start Broadcast,” they all see your presentation. It’s truly that easy. There’s no audio, so you’ll need a telephone conference bridge for sound (I use a great free one called www.freeconferencecalling.com). Additionally, not all PowerPoint enhancements are supported (e.g., no video and no fancy transitions). Still, it works well, it’s easy and the price is unbeatable.

Banish Boring Bullet Points

By Craig Ball

© 2011

Some years ago, data display maven and Yale Professor Edward Tufte caused a stir when he called PowerPoint “evil” and sniped that “Power corrupts. PowerPoint corrupts absolutely.”¹ Regrettably, Tufte, like most, only knows PowerPoint at its most ill-used; but, judging the effectiveness of visual presentation by bad PowerPoint is like judging all brokers by Bernie Madoff. Truth is, *even Microsoft* doesn’t know how to use PowerPoint to its best advantage. They *designed* it to reinforce worst practices.

You can perform amazing feats and be a more effective advocate using presentation software; but, you’ve got to set aside nearly all you know about PowerPoint and the ways you’ve seen it used. Cast out PowerPoint the Ponderous, and embrace PowerPoint the Persuader!

Start Simple...and Grow

It's a mistake to wait until the eve of mediation or trial to start building a presentation. Instead, use PowerPoint throughout the case—as you interview witnesses, work with experts, and conduct discovery. Forget slide templates. Begin your presentation with a white background and black type, or vice versa. Start inserting your visual evidence, photos, video, deposition excerpts, maps, graphs, key documents, jury issues, and so forth, each on a single slide.

Don’t worry about appearance or order at first—and certainly waste no time on bells and whistles like animated titling or sound effects. Simply load every visual you might use into the presentation, resizing the images for effective viewing. At this stage, the program is just a vessel to hold your visual anchors. As you gather new visuals, insert them into the presentation. Don't forget audio evidence, too. Voice mail, recorded statements, and 911 calls can all be dropped into PowerPoint.

Once your visual evidence and demonstrative exhibits are in PowerPoint, you can easily access them. Though PowerPoint is a linear presentation tool, it also provides direct access to any slide (type the slide number, then hit "Enter") and can hyperlink from any object in any slide to any other slide, file, or external application. As the case develops, you'll return frequently to your presentation—to show a photo to a witness, a medical illustration to a doctor, or a deposition video clip to the court during a motion hearing. Along the way, you'll add titles, labels, highlighting, and animation, as well as determine

¹ *Wired*, Issue 11.09, September 2003.

slide order, keeping what works and dropping what doesn't. The presentation evolves with the case, and a polished product emerges gradually as your skill level grows.

Animate to Instruct

PowerPoint's ability to animate text and "enhance" it with grating sound effects has long been abused. "Cute" animated effects quickly become fingernails on a blackboard when repeated. So, if you make it move, make it move for a reason lest you detract from your message.

Animation done right and for a purpose is stunningly effective at increasing comprehension and focusing attention. The animation capabilities in PowerPoint versions 2002-2007 offer better ways to bounce text on, off, and around the screen. But, PowerPoint animation is capable of so much more when applied to "objects," PowerPoint's term for visual elements placed on a slide. You can make objects fade in or out, change in size, or follow a precise motion path. But it's the ability to animate multiple objects at the same time and tightly control their entrance, movements, and exit that puts the power in PowerPoint. You can even apply animation effects to the same object simultaneously, allowing, for example, an object to follow a defined path while also rotating and growing.

You needn't be a rocket scientist or run Pixar to build dynamic courtroom and mediation presentations. With a little patient tinkering and creative thought, any PowerPoint user can turn out animations rivaling those once produced only by professionals. You can animate complex mechanical processes, reconstruct auto and air crashes, depict needed safety features in operation, or re-enact medical procedures. I've used PowerPoint to animate process flow leading to a petrochemical plant explosion, the operation of a computer's hard drive, and intersectional collisions. I've also used it to depict complex money trails in fraud cases and to bring an investigating officer's drawing of a wreck to life, making his hand-drawn cars collide as if the police report were enchanted.

To experiment with motion path animation, draw a rectangle on a blank slide representing a car (Insert>Shapes). When you double click on the rectangle you've just drawn, PowerPoint displays a "ribbon" of drawing tools along the top of your screen which you can use to customize your rectangle. Select Animations>Custom Animation to display the Custom Animation menu. Be sure your rectangle is selected, then click the "Add Effect" button on the Custom Animation menu and choose the "Motion Paths" option. Select "Draw Custom Paths" and "Curve."

Click on the center of your rectangle and drag a motion path for the object to follow, clicking at every point where you'd like your "car" to change direction. You may want to superimpose some rotation on the object to better mimic the real world. To do so, left-click on the rectangle and again select "Add Effect" from the "Custom Animation" menu, then "Emphasis" and "Spin." Menu options allow you to adjust the amount, speed, and direction of spin. You can instruct the spin to start with the motion path you've previously created (select "Start with Previous"). Now adjust the settings to achieve fluid movement.

Once you know how to animate an object, you can layer multiple effects or animate several objects at once or according to a time line you control. This conceptual version of the wreck built with rectangles may suffice, but you might want to increase the sophistication of your image by, e.g., animating a top view of a vehicle against a background of an aerial photo of an accident scene.

Movement lends itself to a host of events other than car wrecks. Almost anything that changes over time, from flow charts to time lines to cash flows, is easier to grasp through animation, with the added advantage that when you control movement, you control where the jury looks and when.

From client presentations to prepping witnesses to ADR proceedings, your animation efforts will pay off. It rarely matters if lawyer-created animations are admissible because most cases never get to trial. But even in court, if there is a competent sponsoring witness vouching for the fairness and accuracy of your depiction, most judges will admit it. Head off objections by giving an advance copy of your presentation to opposing counsel. If all else fails, you may get it admitted with an appropriate limiting instruction.

Banish Bullet Points

Titles and bullet points are not your message. Your PowerPoint message flows from you as advocate and from your visual evidence. Contrary to popular belief, bullet points don't reinforce communication as much as confuse and distract the listener. Use bulleted text sparingly, if at all. If a cause of action or contractual duty requires that five conditions be met, bulleting those five points might make sense; but otherwise, avoid bullet points in favor of images and photos. Above all, respect your audience. *The jury can read.* A presenter commits an unforgivable sin by reading slides aloud.

Manage Focal Transitions: Moderator, Lecturer or Narrator?

It's critical to remember that, just as no one can effectively listen to two speakers at once, no one simultaneously reads and listens well. Jurors reading slides aren't hearing you. Their brains are doing double duty interpreting and reconciling the spoken and written words. But, the brain processes *images* and *words* through *different* channels, so most have no difficulty simultaneously watching and listening.

Jurors reading slides
aren't hearing *you*

As between you and the screen, where do you want the jury's focus? If you're presenting a video deposition excerpt that needs to be seen and heard, you're just the moderator and it's important you remain silent and even avoid the jurors' field of vision so as not to distract them. Alternatively, when you've got something to say that demands the jurors' focus, you don't want their attention ping-ponging between screen and lecturer. Instead, either insure that the visuals cease to draw attention or put your self into the visuals, such as by moving alongside the screen and gesturing. Fading the screen to black is an unequivocal way to signal a shift in focus. Make this transition clear and crisp—not jarring--so jurors know it's time to look at you. You can black out a PowerPoint screen by tapping the letter "B" during a presentation. Tap again to restore the screen.

In between these two poles, strive to narrate a screen filled with visually rich and engaging silent images and animations. A superb example of this is Al Gore's case for global warming in the Oscar-winning documentary film, "An Inconvenient Truth." He lays claim to the audience's ears but surrenders their eyes to the screen. You want to be the jury's trusted instructor, presenting a "documentary" of the evidence that equips them to reach the correct verdict. Focal transitions are useful in controlling the rhythm of your presentation. Used well, jurors stay awake and alert. Used badly, jurors don't know where to look and become frustrated and tired.

Redemption

At nearly all of the scores of speeches I give each year, someone asks, "What program did you use for your presentation?" They're amazed that it's just PowerPoint. Stripped of banal templates, unburdened by a mind-numbing succession of bullet points and brimming with strong visuals and purposeful animation, PowerPoint shines. Professor Tufte got it wrong. PowerPoint isn't evil. It's just ill-used.

6 *Ways to Add PowerPoint Pizzazz to Mundane Documents*

Craig Ball

Six Ways to Add PowerPoint Pizzazz to Mundane Documents

A trial lawyer's greatest enemy is boredom.

One way to beat back the boring trial is to add digital dash to routine documentary evidence with presentation software packages like Microsoft's PowerPoint. You probably already own a copy of PowerPoint. If it's gathering dust on your system, why not put it to work enhancing the sort of mundane documents lawyers work with every day? If you prefer Apple Keynote, you can use it to create most of these enhancements, though the steps will be a little different.

What You're Going to Need

Tools to Create the Enhancements

You don't need much to get started, and chances are you already have it all:

Hardware.

Although Microsoft's recommendations are less demanding, I suggest running PowerPoint on a computer with a 1 gigahertz or faster processor, at least 1 gigabyte (GB) of memory (RAM), and 64 MB or more of dedicated video memory (VRAM). This will ensure smooth playback of presentations, especially those including video and animation.

For portability, choose a quality laptop over a desktop, and favor a model with a dedicated video card and memory. Look for a model with a DVD recorder so you can burn larger PowerPoint presentations onto disc. Laptops with HDMI video output ports can display your presentation on a flat screen HDTV, if a digital projector is unavailable.

PowerPoint Software

The latest version is PowerPoint 2010, included in all versions of the Office 2010 software suite, but you can do pretty much anything I discuss here using either the 2007 or 2003 versions. But, if you only have PowerPoint 97 or 2000, upgrading is long overdue. The latest versions have more sophisticated animation tools and other features that add real polish to your presentations.

Document Scanner

Almost any scanner will do. If your scanner is less than about ten years old and cost you more than thirty bucks, it's almost certainly up to the task. I prefer a scanner with a reliable automatic document feeder, but even a simple flatbed scanner will suffice for purposes of getting paper into PowerPoint.

Tools to Present Your Work

There are several ways to display a PowerPoint presentation—ranging from a large LCD or plasma television to a laptop—but generally the best approach is to use a digital video projector and screen.

Just a few years ago, a small, bright, high-resolution projector would set you back thousands of dollars--a hefty sum for a device most trial lawyers might use a few times a year. But today, projectors cost as little as \$500 from Wal-Mart. If you're not sure you will use the projector often enough to justify even that modest investment, you can borrow or rent one.

If you decide to buy your own projector, it should support graphics at XGA 1024 x 768 pixels and supply image brightness of at least 2500 ANSI lumens. Less bright units are troublesome in courtrooms with lots of ambient light. Keystone correction, which compensates for image distortion when the projector is used at an angle to the screen, will help offset awkward courtroom arrangements, and a remote control lets you roam the courtroom untethered.

The lowest-tech part of the package can make a substantial difference in the success of your presentation. Better-quality screens feature higher reflectivity, returning more of the projected image to the viewer's eye and making it appear brighter. Courtrooms are notoriously challenging places to set up a projection screen so that the jury, judge, opposing counsel, and court reporter can all see it well. A projector and screen that support rear projection may be a useful solution. Always visit the courtroom in advance, and ask the judge, bailiff, clerk or other court personnel about the court's preferences. Setting up your screen and projector may entail a little creative choreography and the indulgence of the court. Power is paramount. Courtrooms frequently have few outlets, and these may be reserved to the court reporter's use. Assume nothing in advance.

You'll want to get the largest screen that will fit the dimensions and layout of the courtroom and the distance between projector and screen. The Deluxe Insta-Theater screens from Da-Lite Corp. (www.dalite.com) are good choices for their easy setup and sturdy aluminum case. Many courtrooms have a screen available, but be sure it's what you need and where you need it before leaving your screen at the office.

Miscellany

Many an unprepared presenter has been stymied by the lack of a cable, extension cord for AC power, power strip (because you're going to need at least two power connections, three if you use amplified speakers) or even just a small table on which to place the projector. Running cables across the floor can create trip-and-fall hazards, so a large roll of gaffer's tape is worth having on hand to tape them down. Gaffer's tape doesn't leave the sticky residue of duct tape, and it's stronger and easier to use than masking tape. If your presentation includes sound, consider whether you can plug into the room sound system or if you will need to furnish and position amplified speakers. *Always* check out the courtroom sufficiently in advance of set up and plan accordingly. Anticipate complications—a bulb burning out, a computer malfunction--and have a back up plan ready. Finally, remember that just because there is an outlet on the wall doesn't guarantee that it's got any juice or that the court reporter will share it!

Getting Started

Scanning the Document

The first step to adding pizzazz to a mundane document is getting the document in a digital format that can be dragged, dropped and manipulated in PowerPoint. If the document is electronic, you can print it to an electronic image format like JPEG or simply capture its image onscreen and (CTRL-PrintScreen) paste it into PowerPoint (CTRL-V). For paper records, use a scanner to take a picture of a document and convert it to a digital format.

File Formats

All scanners support the ability to save or export an image to one of the many standard graphics formats. For our purposes, we want to save the scanned image as a JPEG (pronounced jay-peg and also abbreviated JPG), PNG or TIFF. Consult your scanner's manual or help file to ascertain how to create these formats with your model. If your scanner is set to scan directly to the Adobe Portable Document Format (PDF), note that the Adobe Acrobat program allows you to export to JPEG, PNG and TIFF.

Although it's common to use the JPEG format for scanned photographs and the TIFF format for scanned documents, I tend to use JPEG for both since JPEG creates the smallest file size. I recommend you stick with JPEGs unless your results are unsatisfactory. A common PowerPoint mistake is creating and using too large an image file for a given document when a smaller file would suffice. As the number of slides in your PowerPoint presentation grows, these unnecessarily large images start to slow the program and can adversely impact the presentation. Setting your scanner to create the optimum file size from the start can prevent headaches later on.

Scan Resolution

Your scanner will allow you to set the resolution and color depth at which it scans. Resolution is measured in dots-per-inch (dpi). For an ordinary business document, scanning at a resolution greater than 150 dpi does little to enhance your presentation and saddles you with an excessively large file. For screen projection, you may be satisfied with a scan at 75 dpi, so play around with the settings to find the best balance between file size and legibility. Gravitate to higher resolutions only when you anticipate greatly enlarging a small area of your document in a call out (more about this later) or printing your slides to paper.

Color Depth

Color depth describes the amount of data assigned to each picture element ("pixel") in an image. If a pixel can only be black or white, then you only need a single binary digit ("bit") to describe it, but if it be any of millions of colors, the string of data needed to describe the color is very large. Multiply that data times the thousands or millions of pixels in a scanned image and you'll have some notion why color depth settings dramatically influence file size. Unless your document is in color, there is no need to choose a color depth setting other than "grayscale." Even for documents with

highlighting, colored logos or marginalia in colored ink, a color depth no greater than 256 is almost always sufficient and will optimize file size. Just as too much color depth is undesirable, too little can produce unacceptable scans. Choosing the “black and white” color depth setting for many documents frequently results in a harsh, high-contrast image unfaithful to the original—much like a late-generation generation photocopy. Stick to gray scale where possible.

Getting Scanned Documents into PowerPoint

As a rule, there are three ways to accomplish almost anything in PowerPoint. You can select the desired action from the menu bar. You can use a keyboard shortcut—a key combination that initiates the desired action. You can use the mouse to drag-and-drop or select an action icon from the toolbar. To better understand this flexibility requires an acquaintance with the program’s interface. PowerPoint allows users to customize the way the program’s many menus and icons appear on their screen; consequently, your screen may look a bit different than Figure 1 (below), but rest assured the buttons and menu choices I describe are there, if you hunt around a bit.

Fig. 1: The basic PowerPoint screen

Although PowerPoint supports scanning directly into your presentation, these examples assume you've scanned your document, named the file and saved it as a JPEG. Start PowerPoint, and you should see a screen much like Fig. 1. To insert your scanned document into the blank slide represented by the large white box filling most of your screen, select the "Insert" menu and choose "Picture" (Fig. 2). From this point forward, let's simplify a selection sequence like this one by expressing it as **Insert>Picture**. The program will open a picture selection window (Figure 3) for you to locate and select your scanned document. Remember: your scan is a picture of the document, not its text.

Figure 2: Insert>Picture

As soon as you select the scanned document, it will appear in the slide window and you can then reposition it by left mouse clicking and dragging it or resize it by clicking and dragging on its sizing handles—the small circles at the corners of the image. Be sure and resize using just the corner handles as using the side handles will distort the aspect ratio of the document. Double clicking on the image will bring up the Format menu, with the left side controls for adjusting the brightness and contrast of your image. This is a quick, handy way to improve the legibility of washed-out or too-dark images.

Figure 3: Picture Selection Window

Backgrounds

It's a good bet that your inserted document is a white piece of paper sitting atop a white background. Documents tend to get lost on the page when this happens. Instead, make your document stand out by changing to a darker background. To do so, simply select Design>Background Styles, choose a black (or other dark) background for your slide. I tend to use plain black backgrounds with white documents, but any dark color or gradient will suffice.

Document Enhancement Techniques

The first thing you might notice about the scanned document you inserted in your PowerPoint is that it's pretty hard to read, particularly if it is mostly 10- or 12 point typed text. Don't worry about that. Your first goal is merely to allow a viewer to recognize the overall layout of the page to make it easy to pick out from a stack of evidence during deliberations.

If your documentary evidence is like most, only a few key words or passages are crucial to your case. They're what you want the viewer to remember. The rest of this article will describe half a dozen easy-to-master document enhancement techniques that will

help a viewer to identify, understand and recall the parts of the document you wish to emphasize. These techniques are:

- Underlining and line linking;
- Boxing and circling;
- Retyped call outs;
- Zoomed call outs;
- Transparent coloration; and,
- Negative Coloration

Caveat

Juries are very sensitive to the notion that a lawyer may seek to keep information from them, and they are quick to fault counsel who appears to be hiding anything. Consequently, never use an enhancement in a way that might be construed as concealing or misrepresenting evidence. When presenting documents via PowerPoint, it's important to begin by affording the jurors a view of the scanned document; that is, the entire page in its pristine condition, before any lines, boxes, circles or other embellishments. If permissible and accurate, assure the jury that the original of the document is in evidence and will be available to them to be reviewed in its entirety. Remember also that documentary evidence with which you are intimately familiar is brand new to the jurors. People read at different speeds, and everyone responds negatively when a document is taken away from them before they are through reading it. Adjust your pace to the jury's. Don't allow your PowerPoint presentation to proceed to the next slide or enhancement until the entire panel is ready.

Break It Up

Even the best onscreen presentation can get tedious and strain eyes, necks and attention spans if it goes on too long. Strive to employ varied ways to present exhibits. Break up your presentation with the old reliable flip chart, three-dimensional evidence, even the familiar blow up on foam core board. Use a departure from onscreen presentation to underscore the import of key evidence. For example, if one document is the smoking gun, don't debut it onscreen, undistinguished from all other exhibits. Instead, reverently bring forth the paper original and cradle this all-important exhibit in your hands like the crown jewels. The changes in focus and format spotlight the "in the flesh" evidence.

Have a Plan B

It's flexible, powerful and persuasive. But it's still a computer, so you must have a Plan B in place for those terrifying times when the laptop won't boot or the projector's bulb burns out. Be sure to have a copy of your presentation (and the PowerPoint portable viewer application that comes with the program) on an optical disk or thumb drive. Then, at least you can borrow another system and get going again. Keep a spare projector bulb on hand, or have someone—perhaps an audio/visual rental company—standing by to bring a working projector to the courthouse. Know where the nearest computer equipment vendors are located and keep their phone numbers at hand. In a

pinch, many laptops can be attached to a television monitor, so be sure you select one that can. Most importantly, know that the same short attention spans and appetite for stimulation that make Gen-X jurors respond to visual persuasion give them a short fuse when technical snafus delay the proceedings. Be ready to move on if the first few fixes don't take.

Underlining and Line Linking

If you were passing a document on to someone and you wanted to draw attention to something in it, you'd probably draw an arrow to that part, underline it, color it with a highlighting marker or maybe draw a circle or box around it. Simple, effective computer enhancement techniques are instantly clear because they do much the same thing.

Suppose you want to draw attention to certain passages in a document by underlining them. You'll find a Drawing Toolbar under the Home tab on the Ribbon (Fig. 4). Adding a line or pointer is as simple as selecting which one you want and dragging your mouse across the document where you want it to go. Let's walk through it step-by-step.

Figure 4: Drawing Toolbar

Underscoring

Once you've inserted your scanned document into your PowerPoint presentation and determined what passage you

Figure 5: Line and Arrow Tools

want to underscore, simply click the “**Line**” tool icon on the Drawing Toolbar (Fig. 5) and place your mouse pointer at the beginning of the passage you want to underline. Note that when you selected the line tool, your mouse pointer turned into a set of crosshairs. Click and hold the left mouse button while you drag the crosshairs toward the end of the line or passage. When you release the mouse button, a line should appear under the text. *HINT: I like to hold down the Shift key while I do this because it forces the program to draw a perfectly straight line (unlike me, PowerPoint can draw a straight line!).*

To change the thickness of the line you've just drawn, click on the line to select it, then click Shape Outline>Weight and choose the desired thickness (Fig. 6). To change the color of the line, click Shape Outline and choose from the color options shown or select “More Outline Colors.” Repeat this procedure

Figure 6: Line Style Tool

as often as needed to underscore all the text you want to emphasize. If you need to change a line previously drawn, select it by placing your mouse pointer on the line and left clicking. The line is selected when sizing handles (tiny circles) appear on each end. You can select multiple lines by holding down the Shift key while you select them or by holding down the left mouse button and dragging a box around them.

Don't fret if you underline the wrong passage or mess up in some other way. The most marvelous keyboard shortcut in PowerPoint (and most other Windows applications) is **Ctrl-Z**, because it undoes the last thing you did. Hit Ctrl-Z several times, and Windows undoes the last several things you did. Want to redo something you've undone? No problem, just hit **Ctrl-Y**. These two keyboard shortcuts will spare you a lot of frustration. Naturally, you can access Undo and Redo from the Edit menu too.

Arrows

Drawing pointers is as easy as underscoring. Just left mouse click the "Arrow" tool icon on the Drawing Toolbar (Fig. 5), then click and drag the crosshairs from the place where you want the end point of the arrow to be to the place where you want the arrowhead to be. Voila! If you didn't get your arrow position exactly as desired, it's no problem. You can click and drag the sizing handles to reposition the endpoints or you can click and drag on the shaft of the arrow to move the entire arrow. Once you've got it where you want it, you can customize everything about the arrow you've just drawn. Simply right click on the arrow and choose **Format Shape** from the context menu that appears and "Line Style." Select the arrowhead size and style and line thickness and style you prefer.

Figure 7: Format Shape>Line Style

Linking

Sometimes you need to draw attention to a relationship between parts of the same document or between two documents. The line and arrow drawing techniques are well-suited to these tasks. Try drawing a line or a two-headed arrow between two parts of a single document or experiment with inserting *two* scanned documents side-by-side on the same PowerPoint slide, then drawing draw lines and arrows between them, as in Fig. 8.

Figure 8: Arrow Linking Documents

Animating Enhancements

Much of the power in PowerPoint lies in its ability to animate screen objects. Judicious use of PowerPoint animation permits you to control the flow and focus of your presentation while adding kinetic interest—pizzazz—to static and mundane evidence. Movement can be used to express passage of time, exchange of consideration, trajectory of a bullet, flow of product through a pipeline, routes taken by vehicles, propagation of a family tree or crossing off items on a list, just to name a few. Once you develop a comfort level with PowerPoint animation, all sorts of creative uses will occur to you, but use care to insure the animation doesn't get in the way of the message. A frequent mistake of PowerPoint users is an infatuation with pointless animation. If your text or enhancement doesn't need to bounce or tumble into the slide, then it shouldn't! Animation should be as subtle as possible (or entirely absent where it serves no purpose). Reserve dramatic animation for emphasis of dramatic points, and be mindful of objections to inappropriate emphasis. What you can do in argument you may be prohibited from doing in jury selection or with a witness.

To add animation to a line, arrow or any screen object, right click on the line, arrow or object, then select the Animations tab and Custom Animation option (Figure 9). The Custom Animation menu will appear (Fig. 10). Clicking “**Add Effect**,” you'll be prompted to choose an animation effect from any of four categories of effects: **Entrance**, **Emphasis**, **Exit** or **Motion Paths** (Fig. 11). Entrance effects set the way in which a screen object appears on your slide. Emphasis effects animate objects while onscreen, leaving them onscreen after animation. Exit effects set the way in which a screen object leaves the slide, and Motion Paths enable an object to move around the screen during presentation on a path you select or create. When you select “Entrance,” a partial list of entrance effects will appear. If you don't see the entrance effect you want on the partial menu, select “**More Effects**” for a complete list. For example, to cause the arrow in Figure 8 to appear to be drawn from the typed name to the signature, right click the arrow, select **Custom Animation>Add**

Figure 9: Animations>Custom Animation

Figure 10: Custom Animation Menu

Figure 11: Effects

Effect>Entrance, then select the *Wipe* effect as its entrance animation effect. You could then customize the animation, selecting “*From Left*” from the “**Direction**” option (so the arrow appears to be drawn from left to right) and “*On Click*” from the “**Start**” options (setting the action that will start drawing the arrow across the screen, from name to signature). If you want to see how the animation will look in your presentation, click the “Play” button, or click “Slide Show” to run your presentation from the current slide.

The variety of animation options may seem daunting at first blush, but you will quickly come to appreciate the high degree of flexibility and creativity these choices afford. The ability to choreograph animation to match the pace of your presentation, apply multiple overlapping animation effects to a single object, allow multiple objects to animate at the same time, adjust animation speed and control a host of other customization choices is invaluable in a courtroom persuasion tool.

Boxing and Circling

Boxing and circling around text or other features of a document—especially when paired with a well-chosen animation effect like “*zoom out slightly*”—are great ways to focus a viewer’s attention and serve as the perfect preludes to the text callouts described later in this paper.

To draw a box or circle around text, click either the **Rectangle** or **Oval** tool on the drawing toolbar (Fig. 12). Then, in the slide window, click and drag a rectangle or oval around the passage to be highlighted. Don’t worry about perfect size or placement just yet as the shape you’ve drawn needs a little work. The shape you’ve drawn may be filled by default and obscure the text. To clear this fill color and make the box or circle transparent, double click on the shape and find the **Shape Fill** option on the Ribbon, then select “*No Fill*.”

Now, just as we did before, use the “**Line Style**” (Fig. 6) menu to select the line thickness, style and color you prefer. Use the sizing handles to precisely size and position your shape and enclose the text or other content you want to emphasize. I find a red or yellow line at six point thickness works well. **TIP:** *If you want the shape you draw to be a perfect square or circle, hold down the Shift key while you draw it. This will maintain the correct aspect ratio and keep you from inadvertently drawing a rectangle or oval.*

Positioning

Although the sizing handles will suffice for positioning most enhancements, sometimes you just want to grab and move an enhancement without (or before) resizing it. As in many Windows applications, when you left click on and select the shape you’ve drawn, you will note that, when you position your mouse pointer anywhere on a filled object or on the fuzzy outline edge of an unfilled shape, your pointer changes to the Move

Figure 12: Rectangle and Oval Tools

pointer, a four-pointed arrow like that in Figure 13. While the move pointer is visible, you can left click and drag the object anywhere on or off the slide. You can also use the arrow (cursor) keys to nudge the object in precise increments and in even finer increments if you nudge it while holding down the CTRL key.

Figure 13: Move Pointer

Animating your Box or Circle

The procedure for adding an animation effect to your enhancement is really no different for a box or circle than it was for a line; however, one entrance effect I highly recommend is “**Zoom**,” with the zoom method set to “*Out Slightly*.” This causes your outline to appear somewhat larger than the document region to be enhanced and then contract until it stops at the dimensions you selected. It’s quick and clear, without being distracting.

Adding Text

So far, these exercises have centered on overlaying simple line drawings like boxes on top of scanned documents. But, sometimes you need to put text in those boxes, or perhaps annotate a scanned photograph. Creating a text box is as simple as clicking on the Ribbon’s “Insert” tab, choosing the “Text Box” option (Fig. 14) and drawing a text box in the same way you created an empty rectangle, except the box you create with the text box can contain—big surprise here—text! In fact, almost *any* shape you draw can contain text, just by selecting it and typing.

Figure 14: Insert>Text Box

To create a text box, just click the Text Box option, position your pointer (which now looks like an arrow pointing down to the baseline of your text) on the slide, draw the rough outline of the box and start typing your text. You can control, text color, font size and style and a host of other text options in PowerPoint exactly as you do it in other Microsoft Office application. Note that once you’ve laid out your text box, the Ribbon automatically changes to the Home tab revealing a collection of Font tools, including a handy “**Font Color**” icon (Fig. 15). You can also add and customize text boxes using the Format tab on the Ribbon or right click a text box to reveal a floating style toolbar (Fig. 16). You can also animate text boxes and their contents as you would any other object on a PowerPoint slide.

Figure 15: Font Color

Figure 16: Floating Style Toolbar

Callouts

Boxing or underlining text is useful, unless the highlighted text is so small onscreen that viewers can't read it. This is a common issue when working with letter size documents on PowerPoint slides, but one that can be resolved easily by adding callouts to your slide. You've probably seen callouts before, likely added to documentary evidence that's been blown up and mounted on foam core board. A callout simply denotes and magnifies selected text in a document, usually displaying it in the margin at a size sufficiently large to allow jurors to read the passage "called out" from the page. Mounted document enlargements with callouts are effective and they still have their place in your arsenal of demonstrative evidence; however, they have drawbacks, too. Mounted enlargements with callouts are expensive, running anywhere from \$150.00-\$400.00 per page. They can be tricky to transport, especially on a windy day, they require easels, and they are set in stone (well, in foam, anyway) and can't be altered on the fly when the court orders particular matters excluded. On the other hand, you don't have to boot them up, you don't need a projector and they never "crash," except perhaps on those windy days!

Callouts fall into two varieties I call "**Retyped Callouts**" and "**Zoomed Callouts**." The difference between them is that the text in a retyped callout has been keyed into the text box where the text in a zoomed callout is an enlarged segment of the document. Each has their advantages. A retyped callout is easier to read and to fit on a slide without obscuring the source document. A zoomed callout reflects the "real" document and, for many, that makes it more persuasive. Where there is any question about what the document says (as occurs with handwriting or poor copies), zoomed callouts forestall claims of misrepresentation. Where legibility is an issue, the retyped callout has the edge.

Retyped Callouts

To create a retyped callout like that shown in Fig. 17, insert your source document in the slide and box the text to be highlighted using the techniques previously described. Be sure to resize the document to afford room for your callout, unless you want the callout to cover part of the source document.

There are then two ways to complete your callout. The simplest is to use PowerPoint's built-in callout feature. To do so, click the "Insert" tab on the Ribbon, then "Shapes." and select the callout style you like from the Callouts menu (Fig. 18). Click and drag from the edge of your boxed text to the margin area

Figure 17: Retyped Callout

Figure 18: Callouts

reserved for your callout. PowerPoint will create a filled text box ready for your insertion of the highlighted text by retyping it into the text box. Before you start typing, resize and reposition the text box for the best appearance. You can also use the drawing toolbar to change the text box’s background color and the “Font Color” tool to select the color for your text before you type. If both background and text colors happen to match, you won’t see your text at all.

The second way to fashion a retyped callout is to combine the skills you learned previously to draw a line or arrow combined with a text box. Doing so gives you more precise control over the individual stylistic elements of the callout; but for many the callouts feature just described is easier and faster.

Zoomed Callouts

Creating a zoomed callout is a bit more involved than creating its retyped sibling, and sometimes the results are less than stellar, especially where the source document is of poor quality. Still, a successful zoomed callout can be a slick and impressive piece of demonstrative evidence, as Fig. 19 reflects. The trick to a zoomed callout is cutting out from a duplicate of the source document just the text you want to emphasize and then resizing the excised text. To get started, insert your source document in the slide and box the text to be highlighted using the techniques previously described. Here again, resize the source document to afford room for your callout. Zoomed callouts tend to be about twice as wide as the source text, so leave plenty of space below your source document unless you don’t mind the callout overlapping and concealing part of the source document.

Figure 19: Zoomed Callout

Now, select your source document (if not already selected) by left mouse clicking on it and type CTRL-D to duplicate your source document. The duplicate should appear atop and slightly offset from the source document. We will use the duplicate to cut out the emphasized text. Double click on the duplicate to bring up the Format Ribbon and locate the “Crop” tool on the far right (Fig. 20). When you click Crop, note how the sizing handles on the duplicate change into cropping handles. By clicking and dragging on these, you can crop out everything on the duplicate document except a rectangle containing your emphasized text. Just crop roughly at first, leaving wider margins around the emphasized text than you want in the final

Figure 20: Crop Tool

product, because you can crop again after you've enlarged the text. You gain finer control over the cropping movements when holding down the ALT key.

When finished, click the Crop tool button once more, and the cropping handles will again become sizing handles. Click on a corner sizing handle (not a side handle, which will distort the text) and stretch the cropped text until it is roughly the size you want for the zoomed callout. Note that your text may become somewhat blurred as you enlarge it. Strike the best balance you can between clarity and size. After you've enlarged the selected text, you can again click on the Crop tool to fine tune the margins. It's should be easier to accomplish with precision now that the text is enlarged.

Once your enlarged text is the right size, drag it to its intended location. You might want to box the enlarged text by selecting it, then clicking on the Picture Border tool. You can adjust the line thickness, style and color just as before. Now, to complete your callout, just draw a line or an arrow from the edge of the boxed text in your source document to the edge of the enlarged text.

Grouping and Animating Callouts

Judicious use of animation reinforces the impression that the enlarged text is leaping out from the source document. To add animation to a callout, you need to employ an additional step because callouts are comprised of more than one object, e.g., the boxed text, the line or arrow and the text box or enlarged text. Though you could animate each object and adjust their settings to appear simultaneously, the easier approach is to "group" the callout objects before you apply an animation effect to them. To group objects, they must first all be selected. To do so, hold down the Shift key while you select each of the objects you wish to group. Once selected, group the objects in any of three ways. You can group the objects by typing CTRL+G, by selecting "Group" from the Format menu," or (easiest) by right clicking on the edge of any of the selected objects and clicking Group>Group. Once grouped, the selected objects become one object until ungrouped (CTRL+SHIFT+G).

Now that you've grouped the callout components, apply an animation effect to the group. You might want to use the *Wipe* entrance effect for a retyped callout and a *Faded Zoom* entrance effect for the zoomed callout. You can even tier callouts as shown in Fig. 19, where the block of text is first enlarged, followed by the enlargement of a single phrase within the block. Experiment until you find something you like, but remember, the goal is *communication*, not flash.

Transparent Coloration

When you use the Rectangle tool to box in text, by default PowerPoint creates a filled rectangle, which you then must clear of the fill color to reveal the text below. What if instead you could make the color *translucent* so that it could be used much like a highlighting marker, to emphasize text? It can (Fig. 21).

When you create your rectangle or oval, instead of clearing it by selecting Shape Fill>No Fill,” instead select Shape Fill>More Fill Colors. This will open the **Colors** menu, with its honeycomb containing all the standard fill colors (Fig. 22). Select a suitable highlighting color by clicking on its color (bright yellow is always an excellent choice for highlighting), and then locate the “**Transparency**” slider at the bottom of the Colors window. Move the slider to about 85% transparency. I find the optimal range to be something between 70-90% transparency, depending upon the highlight color selected and the brightness and contrast of the document being highlighted. Too much transparency and the effect is lost, too little and you can’t make out the highlighted text through the “haze” of color.

Negative Coloration

Just as you can emphasize parts of a document using transparent coloration, conversely you can add emphasis by shading the entirety of the document *except* the part you want to highlight. In Figure 23, the entire document save the emphasized text has been obscured by six black rectangles, each abutting another, surrounding the highlighted text, and all set to 75% transparency. Their margins have been eliminated by setting the Line Color to “No Line.” The net effect is that the unshaded area of text leaps out. Grouping the shading rectangles, then using animation effects to fade them in, followed by enlargement of the emphasized text in a zoomed callout, is a very effective combination (and one frequently used to good effect by many television news shows, in particular “*Sixty Minutes*”).

Last Words

Keep in mind that the enhancements discussed in this article are just a small sampling of the exciting things presentation software can do to enhance your advocacy.

Figure 21: Transparent Coloration Highlight

Figure 22: Colors menu

Figure 23: Negative Coloration

By combining the rudimentary drawing skills just discussed—drawing, styling and animating lines, arrows, rectangles, ovals and text boxes—you can build increasingly complex and interesting enhancements like animated time lines, process drawings, flow charts and so on. If you pair your fertile imagination with these basic techniques, plus the more advanced ones you will come to know as you experiment with PowerPoint, you may find that not only will your presentations be less boring; you might even find yourself having (dare I say?) FUN.

My most successful PowerPoint presentations serve to support and supplement my powers of persuasion by clearly and efficiently portraying the evidence and my client's contentions without distortion or distraction. Digital presentation keeps me from forgetting to make a key point. Freed from using notes, I can more easily engage the jurors, use gestures and body language and maintain eye contact. PowerPoint helps me stay on message, yet remain flexible enough to adapt on the fly as the evidence evolves. Best of all, I know I'm using the visual persuasion jurors find most compelling and memorable. Acquiring a high comfort level with presentation technology may take some work, but the effort it demands is rewarded each time I rest my case.

Learning More

You can teach yourself the basics of PowerPoint in a single evening, but to hone your skills, check out the specialized tutorials found in the PowerPoint area of Microsoft's Web site (www.microsoft.com/office/powerpoint/) or review the postings in one of the PowerPoint newsgroups, which you can find by searching the "Groups" section of most major Web portals, like Google, MSN, or Yahoo.

Two splendid books on PowerPoint are Cliff Atkinson's *Beyond Bullet Points* (Microsoft Press 2007) and Garr Reynolds' *Presentation Zen* (New Riders Press 2008). Both will help you understand why almost every PowerPoint misses the mark. Both teach the craft of powerful presentations that persuade and stick.

Quick and Easy PowerPoint Timelines

Timelines are visual chronologies that tell a story. They are tried-and-true persuaders with broad application in many kinds of litigation. In expert hands, a timeline functions as the backbone of the evidence--easily understood by every juror and sequentially laying out the events in issue. Timelines also help counsel build a coherent narrative, detect and expose inconsistencies and highlight noteworthy clusters of activity and inactivity.

Building timelines once meant choosing between hiring a graphics firm and going into battle with a felt tip marker and roll of butcher paper. Today, top-notch timeline creation software programs like TimeMap (www.casesoft.com) make timeline creation a snap. There is probably no product out there better suited to the task than TimeMap. But if you only have the occasional need to create a timeline, or you want to use a product you probably already own, you can make good looking, persuasive timelines in PowerPoint. This paper walks you through the process, step-by-step.

Step One

Forget templates, and begin, as you always should with PowerPoint, by getting to a blank slide. If PowerPoint included a title or bullet point box on the slide, delete them and set either a solid white or black background using the Format>Background menu. You can dress things up later. Right now, we want to keep it simple and construct the timeline on the right.

Decide what time span you need to depict. A single PowerPoint slide isn't wide enough to cover more than about a dozen divisions with labels horizontally, so you may need to insert a time break (usually a zigzag interruption) to indicate that the interval is not to scale. Alternatively, you can break your timeline into two slides and use transitions to move between the timeline segments (more on this later). For this exercise, let's keep the timeline compact enough to fit on one slide.

Locate the Drawing toolbar (right). If it's not visible, click the Home tab on the Ribbon. Using the Rectangle tool on the Drawing toolbar, click and drag a horizontal band to serve as our timeline. Use the Shape Fill tool on the Drawing toolbar to select

a color for the timeline that contrasts with both the background and the text and line colors you'll use. Steer clear of distracting hues (e.g., violet) and colors like red or green that send a message you may not mean to convey. If you'll be placing your event labels below the timeline, position it about one-third of the way down the page to leave room for titles. If you plan to add event labels both above and below the timeline, center it on the slide both vertically and horizontally.

Dividing our Time

Now, we want to add time division markers. Though there are many options, keeping it simple, we'll use a series of short vertical lines spaced along the top of the timeline rectangle. Draw the first marker using the Line tool on the Drawing toolbar to click and drag the desired length of the line. Because these lines need to be perfectly vertical, constrain the line to vertical, horizontal or 45° intervals by holding the Shift key as you click and drag. Practice this, as it's a shortcut you'll use frequently. When the length is right, use the Shape Outline tools on the Drawing toolbar to select the preferred color and weight to create a pleasing marker. Click and drag the marker to place it at the top left edge of the time line to denote the start of the interval.

TIP: Hold the Shift key while drawing lines to constrain the line to vertical, horizontal or by 45° intervals

Now, we need eight more identical markers and we want them spaced evenly across the timeline. We could do this manually, but hand drawn will never be exactly the same length and the spacing will be hard to get right without a lot of tweaking. Instead, let PowerPoint do the work for you! Select the marker you just created and type CTRL-D (for duplicate). A perfect copy of the marker should appear, offset by default to the right and below the original. Click and drag on the copy, placing it to the right of the first, about 1/8th of the way to the right. Don't worry about being precise. Close enough is good enough for now. Hit CTRL-D six more times and six more perfect copies should cascade across the slide, each alongside its predecessor, spacing to the right by about 1/8th of the line width. Close to what you want, but probably not close enough.

To get the spacing and alignment just right, click and drag the rightmost marker (the last duplicate) and place it at the end of the timeline to denote the end of the scale. Then, while holding the Shift key, click on each marker to select all eight markers (or box them to select them, but be careful not to inadvertently select the time line). With all markers selected, return to the Drawing toolbar and select Arrange>Align>Align Top and all the markers should have lined up across their tops like good soldiers. Next, while the markers are still selected, click Arrange>Align>Distribute Horizontally. If you've done this correctly, the markers should be aligned with one another and evenly distributed along the timeline. Now, all you need to do is hover over any of the markers (while all are still selected) and use the cursor keys (the arrows on the keyboard) to tweak them all into the perfect vertical placement with respect to the timeline.

TIP: Use Align and Distribute Horizontally options on the Drawing menu to get multiple items to line up and lay out perfectly.

If something went wrong, don't despair; instead, hit CTRL-Z to undo the errant steps and try again.

Adding Events

Now, let's use the same techniques to add labels to the markers. Click Insert>Text Box and place the first label above the first marker on the far left. If the text box is filled, clear it by double clicking click on the box, then find the **Shape Fill** option on the Ribbon and select "No Fill." Type in the appropriate date (7/05 in our example) and use the sizing handles on the edges of the text box along with the Font Size and Font Color buttons on the Home>Font toolbar to set a legible label. Now, use CTRL-D to make labels for each marker, then align and distribute them in the same manner as the markers. Finally, edit each label to reflect the appropriate date.

TIP: CTRL-Z is the "oops" key. Each time you click it, PowerPoint backs out of whatever you've done, step by mistaken step.

Save and Group

Now is a great time to save your work. If you're happy with the timeline, you can guard against accidentally messing up the alignment and spacing by selecting everything you've drawn so far (click CTRL-A to select everything on the slide or drag a box around all the timeline objects) and grouping them as a single unit. To do this, right click on any of the selected items and click on Group>Group. Now, you can move the timeline, along with its markers and labels, as one object.

TIP: When you Group multiple objects on a slide, they become a single object that's easier to move, resize and animate.

Add Text and Connectors

Now, let's add text and connectors to describe significant events and place them in time. There are many effective ways to create event labels and link them to the timeline; but, still keeping it simple, we'll focus on just two: text boxes and call outs.

Insert a text box and size it appropriately. If desired, choose a pleasing fill color for the box that contrast well with your preferred font color, then type in text describing the event. Keep the labels clear and concise. Align the center or either edge of the text box with the point on the timeline corresponding to the event and draw a line from the box to the timeline. Don't forget to hold down the Shift key to keep the line perfectly straight. Choose the line color and style (thickness) that's looks best to you, but seek to maintain some element of visual consistency with the box and text. That is, have the line color match the text color or the box fill color to make it easier for a viewer to link the two elements back from the timeline. Repeat this process for each event label, until all events are positioned on the page and linked to the timeline.

Another approach to event labels is to use Callouts, a selection of shapes found within the Drawing toolbar. To do so, click the "Insert" tab on the Ribbon, then "Shapes." and select the callout style you like from the Callouts menu. PowerPoint will offer a choice of 16 callout styles as seen in the figure at right. Try the square cartoon speech balloon in the upper left corner of the menu. Add the text of the event label to the speech balloon and then locate the yellow diamond at the point of the speech connector. You can click and drag this yellow diamond to reposition the pointer. Note that the pointer shifts to emerge from the side of the callout nearest the yellow diamond. Drag the yellow diamond to the appropriate point on the timeline. Now, you can select and reposition the call out text box and the pointer will hold its position on the timeline. Try this using the other callout styles until you find the style that works best.

You'll likely find that connectors overlap labels when you'd prefer that the lines from one event label pass behind another event label. PowerPoint layers objects in the order added to the slide. Newer objects overlay older ones. Fortunately, object ordering is adjustable by right clicking on any selected object and selecting "Bring to Front" or "Send to Back. Other menus will pop up, allowing you to choose to bring the selected object to the front of the object "stack," shift it to the back or move it backward or forward, layer by layer. It sounds a bit complicated, but it's easy in practice. Just imagine that every object sits on a transparent plastic layer, collectively like sheets of acetate laid atop a poster. Changing the order of a PowerPoint drawing object is like repositioning an acetate sheet toward the front or back.

TIP: You can use the Order tool to move objects in front of or behind other objects, like clear plastic overlays.

Finishing Touches

Once you've achieved proper placement of the labels and connectors with respect to the timeline, striving for a sequence that's clear and logical, you can add a few bells and whistles to the mix. For a professional touch, use a gradient background and fill, add some shadowing to the event labels and connectors, then animate the events to control the viewer's focus during presentation.

Gradient Background

To add a gradient background, select Design>Background Styles from the Ribbon. Select one of the pre-configured backgrounds or select Format Background to design your own.

Gradient Fill

To add a gradient fill to the time line bar, you must first ungroup the elements of the timeline if you've previously grouped them. Do this by right clicking on the timeline group and selecting Group>Ungroup. Double click just the rectangle serving as the timeline then select Shape Fill>Gradient. Choose your preferred variation or choose "More Gradients" to design your own. Use the same technique just described for adding a gradient background to create a **vertical** gradient fill on the timeline. Use a lighter gradient to denote recent events on the scale.

Shadowing

Adding some shadow to the connector lines and event labels gives them a three-dimensional character and helps them stand out, especially for those who have difficulty telling colors apart or when the timeline must be converted to grayscale for printing. Simply double click the connectors and boxes you want to shadow (you don't need to ungroup them if you're applying the same effect to all elements of the grouping), then click Shape Effects>Shadow and select your preferred shadow style (right). You can use the Shadow Options menu (at bottom) to adjust shadow offsets, transparency and color.

Animating your Timeline

Adding animation to your timeline can really bring it to life. Plus, it allows you to control the viewer's focus and build your narrative gradually. To animate a timeline built from text boxes, we need to first group the event label and the connector by selecting them both (Shift-Left Click on each) and then right clicking to choose Group>Group. Once grouped, each event and its connector will animate as one object. This step isn't required if you built your timeline from Callouts because they are already a single object.

After you've grouped the events, as needed, right click the first event you'd like to appear and select Animation>Custom Animation. A Custom Animation menu will appear on the right side of your screen. Click on the "Add Effect" button, then on "Entrance" in the submenu. Finally, select "Wipe" from the list of effects and click OK. By default, the Wipe effect will have a direction of wiping in from the bottom of the slide (Direction: From Bottom). For event labels located below the timeline, change the direction to "From Top." Repeat this process for each event label and connector group, from earliest event to most recent. Correctly completed, when viewing the presentation, you should be able to introduce each event to the timeline by hitting the spacebar or clicking the mouse.

Spanning Slides

If you find that there are too many events to address or the time span is so long that it won't fit on a single slide, you can span the timeline across two slides and use slide transitions to support scrolling forward or backward in time.

To accomplish this, use identical timeline bars for each slide (use Copy and Paste to insure consistency). On the first slide, position the timeline segment to end precisely at the right slide border. On the second slide, continue the timeline, but begin the line

precisely at the left slide border, being careful to insure that both timeline segments occupy the same vertical position in both slides. Match each slide's background and timeline segment fill color to the other. The goal is to achieve visually seamless transition between slides.

With the first slide (left timeline segment) in the editing window, select Animation>Transition to this Side from the main menu. Choose Push Right from the list of transitions and set the speed to Slow. Now, open the second slide (right timeline

segment) in the editing window, and set the slide transition to Push Left and the transition speed to Slow. If you've done everything correctly, you should be able to use the left and right cursor buttons on the keyboard to scroll back and forth between slide one and slide two. If all lines up on the slides and the colors match, the effect should be of moving along the timeline in both horizontal directions.

You Did It! Now Improve It.

There are literally thousands of ways to enhance and customize your timelines with PowerPoint. Once you've mastered the basics, don't be timid about trying something new and dynamic (see below), but avoid pointless glitz. Be sure the enhancement or animation you add promotes clarity and persuasion. Simple is best.

Contempt of Court

2009

- July 27 — Preservation letter
- July 28 — Watson surfs for disk wipers
- July 29 — Watson deletes 737 MB of data
- July 31 — Lawsuit filed
- August 3 — Restraining order signed
- August 5 — System clock back dated 1,957 files deleted
- August 7 — System delivered for forensic exam