Using computer tools to create a worksheet.

1.  Open a Microsoft word doc

2. Save as "worksheet.doc" and place it in a newly created folder with the title "MY Worksheet"

3.  Inside "My Worksheet" folder create another new folder named "Images"

3. Return to worksheet.doc; insert a table on "worksheet.doc"; the table should have 3 rows and 1 column: and look like this:

	

	

	


4. Use the formatting tool to align the three rows "centrally"

5.  In row one type then title of your work sheet.

6.  Open a webbrowser, 

Go to http://images.google.com/imghp?tab=wi images and

Find an image that fits your topic.  Images occur have a suffix of .jpg or .gif

7. Save image to "Images"-File in "MY Worksheet"-file; use it's original name if it is clear, otherwise rename it, for example "mytopic1.jpg"  or "mytopic1.gif, respectively

create a page of notes with web addresses of where you captured the image!

(http://www.jewishbookcenter.com/index.asp?PageAction=VIEWPROD&ProdID=13 )
8.  Return to "worksheet.dot" and place curser in row two of table, then select "insert image from file", find "mytopic1.jpg" and select it. Be sure and give credit for where the image came from!

	Teaching College Yiddish

	[image: image1.jpg]COLLEGE
YIDDISH


image retrieved on June 19, 2007 from http://www.jewishbookcenter.com/index.asp?PageAction=VIEWPROD&ProdID=13 

	


9.  Create the worksheet questions in the third row.

10.  If you wish students to be able to type answers into this document, then you should save it and make available to them as a .doc through your website.  If you want them to open it EXACTYLY like it looks when you complete it, save it as a .pdf fille that is an image of the page that cannot be manipulated.

