

Customizing the Templates in Microsoft Publisher

Microsoft Publisher is part of the Microsoft Office Suite, so most of you will have access to the program. All of the templates were created in and can be edited in Microsoft Publisher 2007 (or newer).

You will need to familiarize yourself with Publisher. However, if you already use Word, you will notice that many of the functions and menus are similar. As you work in the program, you may find that there is more than one way to accomplish a given task.

Following are simple instructions for the key things you will need to do in Publisher in order to use the templates. These basic instructions are written for Publisher 2007. Instructions for later versions of Publisher may vary slightly. Please note that Microsoft has included excellent help files in Publisher, which will serve as a good resource if you encounter any difficulties.

Instructions for the templates include:

- Replacing, inserting, sizing and cropping images
- Adding your logo
- Replacing text
- Changing the type font
- Changing type size
- Changing colors of illustrations
- Changing colors of graphic elements
- Creating a route map
- Creating a schedule
- Printing marketing tool on office printer
- Saving tool as a high-resolution PDF for printer
- Working with text frames
- Grouping and ungrouping frames

Replacing, Inserting, Sizing and Cropping Images

Photos and graphics for customizing these templates are available for download in the libraries on the Marketing Transit Toolkit website. Photos that you take with a digital camera, cell phone, or other device can be downloaded into a folder on your computer and then imported into the templates, just as you would with the photos and graphics from the toolkit libraries. You also can connect your digital device to your computer via USB port, turn it on, and retrieve images directly from device.

When Publisher imports an image into a document, it creates a frame to contain it. When you replace an existing image, the original frame remains and will contain the new image.

If you are working in a version of Publisher that is later than 2007, you may see the original image, which you have replaced, near the margins of your page. In later versions, Publisher moves rather than deletes the original image. Because it is outside of the print area, it will not appear in your printed document.

To replace a photo or graphic in the template you are using with an image from one of the libraries

1. From the Photo or Graphics Library in the toolkit website, download the high-resolution image or images that you want to use to a folder you specify on your computer.
2. In the template, right-click the image that you want to replace. On the menu that appears, choose **Change Picture > From File**.
3. In the window that appears, locate the folder on your computer where you have saved the downloaded images that you want to use.
4. Click on the image or file name. Then click **Insert**.

To replace a photo or graphic in the template you are using with an image from your digital camera or other device

1. In the template, right-click the image that you want to replace. On the menu that appears, choose **Change Picture > From Scanner or Camera**.
2. Follow steps 3-4 above.

The new photo or graphic may not be quite the same dimensions as the photo you replace, so you may need to crop and/or resize it.

To resize an image

When you replace a photo or graphic, your computer will fit the new image into the existing frame. Because the new image may not be the same size that the template image was, some of it may be cut off. To show the full image (and then resize as needed):

1. Click on the image to select it.
2. Move your cursor over one of the open circles on a corner of the image until it changes to a double-ended arrow.
3. Hold down the left mouse button and drag from the corner until the picture is the size you want.

Note that resizing from anyplace other than the corner will cause the image to distort.

Whenever you reset, resize, or crop a photo, you will want to re-position (e.g. re-center) it to match the position of the original image frame of the template. You will notice that there are guidelines in the Publisher template, which do not show up on the printed version, but which

can help you correctly position images, text, and other elements of the template. Your image may “snap” to these guidelines, or you can use the image/text box frame to line them up.

To crop an image

1. Click once on the image you want to crop to select it.
2. Select the **Crop** icon in the **Picture** toolbox. Black lines will appear on the borders of the image.
3. Move your cursor to the corner or the side of the image you want to crop from.
4. Holding the left mouse button, move your mouse in the direction you want to crop.
5. When you are finished, move the cursor and click anyplace outside of the image.

Adding Your Logo

Now that you’ve worked with replacing and sizing images, you know how to add your logo to a template. Your logo is an image file – just like a photo or a graphic – and can replace the template logos in the same way you would replace a photo or illustration. You will want to work with a jpg or png file of your logo. The advantage of a png file is that it has a “clear” background and can be placed on top of other elements such as a bus graphic.

Replacing Text

The templates include “dummy” text. You will need to replace the text with your own information. Simply highlight the text and type your information. The formatting will be retained.

To type inside an upside-down text box, as on the tabloid passenger guide and vertical letter size passenger guide, adjust the text for right-side-up reading:

1. Group all text, images and graphics on the panel you want to edit by clicking on each item while holding down the shift key. A small icon with two squares will appear under the selected items.
2. Click in that icon to group your selected items. The appearance will change slightly. Clicking in the icon again will release the group into the individual items originally selected. Note: you also can group the selected items by right-clicking on them and choosing “group” from the context menu.
3. Once the items are “grouped” using either method, right-click the group and select “Format Object” from the context menu.
4. Click on the “Size” tab in the “Format Object” box and type 180 in the rotation box. Now everything in the grouped panel is right-side up, and text can be edited directly in the text boxes. However, if any of the text boxes, photos or graphics require repositioning, the grouped panel will have to be ungrouped to make those adjustments.
5. When you are satisfied with editing and repositioning, regroup the panel: right-click, select “Format Object,” click the “Size” tab and type 0 in the rotation box. The panel will now be upside-down again, in the correct position for printing.

Changing Type Specifications

To change the type (text) font and size:

1. Highlight the text to select it.
2. In the **Formatting** toolbar at the top of your screen*, click the arrow to the right of the font name.
3. In the dropdown menu, click the font that you want to use.

** Publisher 2007. Later versions of Publisher include text formatting in the Home tab of the top toolbar.*

The number to the right of the font name indicates the size of the existing type. To change it, click the arrow to the right and select the size you want.

To change the type (text) color:

1. Highlight the text to select it.
2. In the top Publisher toolbar, click the cap “A” that has a color bar under it.
3. Select the color that you want.

Working with Text Frames in Publisher

In Publisher, each piece of content is within a frame. This includes text. You can change the size of a text frame by selecting the frame, then hovering over one of the edit circles in the frame until you have a two-headed arrow. Click and drag the frame to expand or reduce it in the direction you drag.

To create a new text frame,

1. Click “Insert” in the top task bar
2. Click “Text Box” in the dropdown menu.
3. Left-click at the location you want to insert the Text Box and drag the mouse to create a box.

To specify the typeface, size and spacing in a textbox you have created:

1. Right-click on the text.
2. Choose the Change Text item. The menu items are similar to those in MS Word.

Grouping and Ungrouping Frames

If you want to treat a set of frames (text, graphics and/or photos) as a single item, you can “group” them. For example, if you have put your system logo over a bus graphic to create a customized illustration and you want the two pieces to stay together as you move them around, you will need to group them.

1. To select all of the items in an area, click at one corner and draw a square around the entire area. All items will be selected.
2. Click “Arrange” in the top task bar, then click “Group” in the dropdown menu. You can now move or cut and paste the group as a single item.
3. To ungroup the items, select the group, click on “Arrange” and click on “Ungroup” in the dropdown menu.

Changing Colors of Illustrations

The Toolkit includes different styles of black and white illustrations. The illustrations can be recolored in Publisher to match your system colors.

To recolor a black and white graphic:

1. Insert the graphic that you’ve downloaded from the Toolkit website into the template and size it as you wish.
2. Right click on the graphic and select **Format Picture** from the dropdown menu.
3. In the window that opens, select the **Picture** tab.
4. Click on the button that says **Recolor**. (*Publisher 2007**)
5. A new window will open which will show you a preview of your graphic and the current color. Click on the dropdown arrow next to the color to select a new color.
6. Click OK to accept the new color.

**Later versions of Publisher may include the recolor button with preview in the top toolbar.*

Recolor Elements in Templates

Within the templates are graphic elements, such as color bars or fields, which can be recolored to reflect your system colors:

1. Right click on the element.
2. Select **Format AutoShape** from the dropdown menu.
3. In the window that opens you see Fill Color and Line Color (the outline of the element). You can change the color of one or both by clicking on the arrow next to the color and selecting a new color. If you have a specific RGB or CMYK color you wish to use, click on More Colors and then select the Custom Tab. You will be able to enter the formula for your specific color.*
4. Click OK to accept the new color.

***Note:** Converting to CMYK or Pantone colors in Publisher could produce unpredictable results. By default, the PDF file produced by Publisher will be in a standard RGB colorspace. Unless your printer specifically requests that you provide your Publisher file with everything converted to CMYK or Pantone colors, it would be preferable to let the printer’s software convert your Publisher-produced PDF file to CMYK prior to printing.

BE SURE TO REVIEW AND OK A FINAL PRINTER’S PROOF PRIOR TO PRODUCTION.

Creating a Bus Schedule

You can create a bus schedule in three ways:

1. Use the formats that are provided in the Publisher templates, customizing them to your needs. These are tables, similar to what you are used to working with in MS Word. You can add or delete columns and rows as needed.
2. You can create your own schedule from scratch in Publisher using the **Table>Insert Table** function.
3. Or you can create your schedule in Excel and then copy it into the Publisher template. The toolkit includes a Schedule Template in Excel, which includes several different styles of schedules. Once you have customized one of the schedules to your needs you can cut and paste it into the Publisher Template you are using by following these steps:
 - a. In Excel, highlight the area you want to import to Publisher.
 - b. Click **Copy**.
 - c. In the Publisher template, right-click in the space where you want to place the schedule and click **Paste**. The schedule will retain the formatting from Excel.
 - d. You can then position the schedule by placing your cursor over it until you see the four-headed arrow. Then right-click and drag the schedule table to the correct position.
 - e. You can edit the schedule within Publisher using the Table tools.

Creating a Route Map

You may already have a route map that you can insert into the Publisher template as an image using the directions above.

If you don't have a useful map of your route(s), the Toolkit includes a Map Maker template that will allow you to create a simple route map. The template includes step-by-step directions for creating a map that shows the alignment that the bus follows and for labeling stop locations, destinations and road names.

Once you have created a map in the template, you can save it as a high-quality image and import it into the template. The Map Maker template includes these directions.

Printing Your Template on an Office Printer

Printing from Publisher to your office printer is similar to printing from other Microsoft programs. From the File menu, click **Print**. In the print dialogue box, you will be able to:

- Specify what pages you want to print
- Specify the printer
- Choose the size paper you are printing to. Be sure that you are printing the piece full-sized for readability.

Saving Your Template as a High-Resolution PDF for Printer

1. Under File, select “**Publish as PDF or XPS**”. A dialogue box will open.
2. Click the **Change** button. A new dialogue box will open.
3. Click the **Advanced** button. Make sure that Commercial Press is selected.
4. Click on **Print Options** button. If it is a multipage file, specify what pages you want to publish – All, specific pages (i.e., 1-2 or 2,3), a range (i.e., 1-3), or Current Page.
5. Click **OK, OK**.

Specify where you want your PDF file to be saved. Then click **Publish**.