


Using Microsoft Office Applications with SMART software

When software is Ink Aware, you can write and draw directly into an active file. When you save an Ink Aware application file, your notes and drawings will be visible the next time you open it. Microsoft[®] Word, Excel[®] and PowerPoint[®] software are the most commonly used Ink Aware applications.

Microsoft Word and Excel software

When using Microsoft Word or Excel software with your interactive whiteboard, you will notice four new buttons. They may be integrated with the current toolbar or separated as a floating toolbar.


Press to insert your drawings or writing as an image directly into your document

Press to convert your writing as typed text directly into your document. Your text will appear at the cursor point and in the color the words were written in.


Press to save a screen capture in Notebook software

Press to select the option to automatically insert the drawing as an image


PowerPoint software

When you are presenting a slide show with PowerPoint software on a SMART brand product, you can save your notes as images and save screen captures to Notebook software, just as you can when using Microsoft Word or Excel software. Use the Slide Show toolbar to access the Ink Aware features of PowerPoint software. The Slide Show toolbar appears automatically when you run a PowerPoint slide show.


TIP: You can advance to your next PowerPoint slide by pressing twice on your SMART brand product, ensuring your second press is to the right of the first. To go to the previous slide, make the second press to the left of the first.

The Command menu

Press the center button on the Slide Show toolbar to launch the Command menu. The Command menu features the following options.


Select	Use this tool to
Capture to Notebook	capture an image of the current slide to Notebook software
Insert Drawing as Image	save your notes directly into your PowerPoint software presentation
Clear Drawing	delete your notes from the page
Add Blank Slide	add an additional slide to your presentation
PowerPoint Commands	launch the PowerPoint Commands submenu
Settings	launch the Settings submenu
SMART Floating Tools	launch the Floating Tools toolbar
End Show	end the Slide Show