[image: image1.wmf]WORD PROCESSING
Activity 16
[image: image2.jpg]

Tables & Borders

WHAT YOU WILL LEARN OR REVIEW:

· Using Tables & Borders Toolbar
· Adding Clip Art
· Font Size & Alignment
· Tables Paint Bucket
1. Open a new Word document. Type your name. Hit ENTER. Type Activity 16. Hit ENTER two times.

2. Click Center Align button. Type the title, READING LOG, in capital letters, font size 20. Bold the Title. Press ENTER three times.

3. Change to Left Alignment. Change the font size to 14.

4. Insert a new table. (TABLE-INSERT-TABLE) with 20 rows and 16 columns. Click on AUTO FIT TO CONTENTS, then click OK. Auto Fit will adjust the size of the columns as you type.

5. In the first cell, type your full name (the cell will expand as you type.) In each of the following cells across the top row, type the numbers 1 through 15, one number in each cell.

6. Add a clip art picture of a book right below the table chart.

7. Make sure the Tables & Borders toolbar is showing. (VIEW-TOOLBARS) Now you will make adjustments and changes to your table.

8. MERGE the cells of the entire bottom row of the table. MERGE the cells of the entire row just below the name and number row. (TABLE-MERGE CELLS - Highlight the row first, then click.)
9. Add a thick Border under the name and number line. Use the border icon on the Tables & Borders toolbar. Experiment and then draw the line along the border to insert.

10. Shade or paint in the name and number row RED. Use the paint bucket at the right side of the Toolbar.

11. Blacken in a square shape of cells in the middle of the chart. Use the paint bucket. (See the back if you don’t understand.) Checkerboard with red shading the inside of the black square. (Again, see sample.)

12. Your finished paper should look like the reverse side. Save as Activity 16. Submit using Google Classroom. Do NOT print unless directed.
Teacher Sample
Activity 16
READING LOG

	Teacher Sample
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

HELP! I’m trapped in some sort of TABLE!

