
Insert a new drawing canvas (Insert, Picture, New Drawing) and drag out of the one above into the new one. You can of course cut and paste, but I find dragging while holding CTRL down works better. Use autoshapes’ connectors to connect the gates together. Elbow connectors look best, but are sometimes hard to connect to the gates. Use whatever you like. =)
An example circuit is show below:

[image: image1]
The flowchart connectors are the best thing to use to connect the gates together, but you can’t get a wire to “jump” another, so the easiest way to do this is to draw a freeform line (Either draw all the points initially, or draw the simple line and then right click the line, edit points and add in the points that look like the jump):

[image: image2]
D

C

B

A

Output

NOT

XOR

OR

NAND

AND

Clocked NOT

D

C

B

A

Output

