

Easy Way

Teach yourself...

Microsoft Word 2007

(Level 3)

- ☒ Easy to follow
- ☒ Step-by-step instructions
- ☒ Written in plain English

A Cheryl Price Publication

Easy Way Microsoft Word 2007 – Level 3

This book is designed to teach topics for learning Microsoft Word 2007. It contains simple step-by-step exercises to guide you through the learning process.

There are dozens of exercises including consolidation exercises, both theory and practical at the end of each section.

The process of consolidation and accumulation of learning is unique to the Cheryl Price books.

Retrievable exercise files are used with this book. These are available for free download from our web site at www.cherylprice.co.nz. Instructions for downloading are included on the next page.

© Cherylprice.co.nz Limited, *revised May 2010*

Cheryl Price
T.Dip.WP, T.Dip.T

Assisted by:
Kate Crossley

ISBN 978-1-877562-81-5

Disclaimer

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, scanning, recording, or any information storage and retrieval system, without permission in writing from Cherylprice.co.nz Limited. No patent liability is assumed with respect to the use of the information contained herein. While every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions. Neither is any liability assumed for damages resulting from the use of the information contained herein.

Cherylprice.co.nz Limited

PO Box 187
Matakana 0948
Auckland

Phone: (09) 422 7230
Mobile: 021 715566
Fax: (09) 422 7236

Web address:

www.cherylprice.co.nz

Published in New Zealand

Downloading Exercise Files

Exercise files can be downloaded from the Cheryl Price web site as follows:

1	In your web browser, type: www.cherylprice.co.nz
2	Press Enter on the keyboard to display the Cheryl Price website.
3	Click on the Resources tab as shown at the right.
4	Click on <u>Easy Way – Microsoft Word 2007</u>
5	Click on the <u>Free download</u> hyperlink, ie Word 2007, Level 3 Free download The File Download dialog box will display.
6	If you have Winzip use the following instructions otherwise move to step 7.
	a Click on .
	b Click on the of the button.
	c If My Documents folder is not displayed click on Set default unzip folder at the bottom of the list. Ensure My Documents is selected then click on Select Folder .
	d Click on the of the button and click on the My Documents folder. The files will be unzipped.
7	Click on and ensure My Documents folder is displayed. Click on
8	Click on Open Folder which will display My Documents folder. Right click on the zipped exercise file and select Extract All. Click on Extract. A folder will be created containing the exercise files. You will need to double click on this folder to use the exercise files in this book.

Table of Contents

Section 1 - File Management in Word, Printing Options

Introduction	2
Styles.....	2
Macros.....	2
Fields.....	2
Templates	2
Sections	3
Advanced Merging and Sorting Data	3
Graphics	3
Standard Formats.....	4
Templates	4
Styles.....	4
Change the Settings using the Office Button.....	6
Customising the Quick Access Toolbar	7
Quick Access Toolbar List.....	7
Additional Quick Access Toolbar Commands.....	7
Document Properties	9
User Info Options Box.....	9
Viewing Document Properties	11
File Management in Word 2007.....	12
Locating Folders and Files	12
Creating Folders	12
Copying Files and Folders	13
Other Views	13
Copying Files to a USB Drive.....	13
Moving Files and Folders	13
Renaming Files and Folders.....	14
Read Only Files	14
Deleting Files and Folders	14
Searching for a File.....	15
Searching for a Folder.....	16
Printing Options	17
Stop/Cancel Printing	18
Pause/Resume Printing	18
Revision	19
Consolidation Exercises.....	20

Section 2 - Fonts and Effects, WordArt and Graphics, Newspaper Columns

Fonts and Effects	22
Fonts and Typefaces	22
Fonts Available in Word 2007	22
Type Size.....	23
Expanded/Condensed Text.....	23
Effects	23
White Space.....	23
Page Layout.....	24
Headings.....	24

Font Sizes.....	24
Planning a Document	25
Revision Notes	26
Tabs	26
Tables.....	26
Inserting a table.....	26
Selecting Cells, Rows, Columns, Table	26
Aligning Columns and Rows.....	26
Adjusting Column Widths.....	27
Adjusting Row Height.....	27
Lines and Shading.....	27
Tabs in Tables.....	27
Merging Cells	27
Splitting Cells	27
Table Properties	27
Calculations	28
Paragraph/Text Borders.....	29
Automatic Border.....	29
Page Borders	29
Shading	30
Bulleted Paragraphs.....	31
Numbered Paragraphs	31
Spacing between Bulleted and Numbered Paragraphs.....	31
Multilevel Numbered Paragraphs	32
Customised Multilevel Numbering.....	33
Graphics.....	36
General Instructions	36
Drawing a Box/Circle/Rectangle/Square/Line.....	36
Selecting Object(s).....	36
Moving Object(s).....	36
Changing the Line/Fill of an Object.....	37
Creating a Text Box	37
Inserting Preformatted Text Boxes	37
Horizontal Alignment.....	37
Send to Back, Bring to Front.....	37
Group/Ungroup.....	37
Inserting Pictures.....	38
Drop Caps.....	38
Shadow, 3-D Effects and Adjustment Handles.....	39
Send to Back, Bring to Front	40
Adding text to shapes	40
Creating a logo	42
Pictures and WordArt.....	44
Text Wrapping	44
WordArt.....	45
WordArt Ribbon	45
Changing WordArt.....	46
Drop Caps	46
Sections.....	48
Paper Sizes.....	50
Selecting Paper Sizes.....	51

Paper Source.....	51
Margin Alignment	52
Horizontal.....	52
Vertical.....	52
Centred.....	52
Justified.....	52
Additional Exercises	54
Automatic Hyphenation.....	57
To remove automatic hyphens	57
Manual hyphenation and changing the hyphenation zone	57
Manually Inserted Hyphens and Hard Spaces.....	57
Ordinary Hyphen (Hyphen key).....	57
Optional Hyphen (Soft Hyphen)	57
Non-Breaking Hyphen (Hard Hyphen).....	57
Non-Breaking Space (Hard Space).....	57
Newspaper Columns.....	58
Columns Button.....	58
Columns Dialog Box	58
Using the Columns Button.....	59
Balancing Columns.....	59
Changing Spacing between Columns	59
Using the Ruler	59
Typing in Columns	61
Multiple Columns	62
Combination Exercises	64
Revision	69
Consolidation Exercises.....	70

Section 3 – Multiple Files, Templates, Macros, Styles

Headers and Footers	75
Different Headers/Footers in Different Sections	75
Section Concepts	76
Hyperlinks.....	77
Fields.....	79
Macros	80
Recording a Macro	80
Assigning a Macro to a Shortcut Key.....	81
Page Numbering Macro.....	81
Assigning a Macro to the Quick Access Toolbar.....	82
Customised Multilevel Numbering Macro	82
Combination Macro Exercise.....	83
Editing a Macro	84
Templates.....	85
Creating a New Template	85
Using the YC Letterhead Template.....	86
Editing a Template.....	87
Inserting Fields into a Template.....	87
Automated Keyboard Merge.....	89
Using an Automated Template.....	91
Styles.....	92
Printing Styles	93

Applying Styles	93
Creating a Number Style	94
Creating a Bullet Style	94
Style Sets	94
Shortcut keys.....	94
Applying Styles as you Type	95
Editing Styles	95
Using the Styles Task Pane to modify styles.....	95
Updating styles to match selections	96
Creating a new style from scratch.....	97
Style and Direct Formatting.....	98
Additional Notes	99
Creating a New Template with Styles	99
Document Map.....	101
Revision.....	102
Consolidation Exercises	103

Section 4 - Mail Merge, Advanced Mail Merge Codes, Envelopes and Labels

Analysing a Mail Merge	106
Mail Merge	107
Selecting the Main Document.....	107
Setting up the Data Source File.....	108
Entering Data	109
Creating the Main Document.....	111
Merging the Data Source File with the Main Document.....	113
Managing a Data Source File.....	114
Deleting Records	115
Finding Records	115
Editing a Record.....	115
Adding/Removing Fields.....	116
Sorting Records from the Mail Merge Recipient window.....	116
Filter and Sort dialog box	117
Filters.....	117
Sort Records.....	118
Add a New Merge Field	118
Creating a Directory	119
Specifying Non-Criteria Records.....	120
Advanced Merge Options	122
{If...Then} Command.....	122
Comparisons	122
{If...Then...Else} Command	124
Inserting linked files using {INCLUDETEXT}	126
Using a Linked Access Database	128
Labels	130
Envelopes.....	133
Revision.....	136
Consolidation Exercises	137

Sample Document

File Management Printing Options

Learning Outcomes

At the end of this section you should be able to -

- ☐ Describe advanced word processing features
- ☐ Customise the setup in Word 2007
- ☐ Use Document Properties for efficient file management
- ☐ Locate files and folders stored on your computer
- ☐ Search for files and folders using search features
- ☐ Manage files and folders
- ☐ Use printing options

Introduction

Advanced word processing skills provide solutions to many of the problems that occur when working with longer and more complex documents than a simple letter, memo or report. It is a common occurrence for a word processing operator to create, edit, or otherwise manage documents that are several hundred pages in length. Advanced skills focus on ways to effectively manage this type of document, emphasising features and functions that automate tasks, and manage large documents effectively. Some of the advanced word processing skills you will learn in this book are described below.

Styles

A style is a set of formatting instructions combined into a meaningful name that can be applied easily to text. One of the main purposes of styles is to create consistency. For example, the same style should be applied to all the main headings in a document, and all the other levels of headings below them should also be consistent.

In this way it is clear which sub-headings belong together under main headings and therefore belong to the same subject.

Styles can also assist with navigating in a long document, because it is possible to “browse” by heading, jumping from one to the next, as long as styles have been applied.

Word contains a large number of built-in styles for use in many different kinds of documents. These styles can be modified or new styles can be created.

Macros

A macro is a series of Word commands grouped together as a single command. Its purpose is to automate repetitive tasks, saving time and reducing the opportunity for errors. A macro can be assigned to a shortcut key combination or to a button on a toolbar.

Fields

Fields are codes that instruct Word to insert text, graphics, page numbers, dates, etc. Fields automate tasks that would otherwise be completed manually and constantly modified as changes are made to a document. An example is the use of fields for page numbering; sequential numbering occurs automatically and is retained when pages are added or removed. A date field will automatically update to show the current date every time the document was opened.

Templates

Word has a number of templates containing styles and page layout settings for creating different kinds of documents. Many of them contain powerful built-in macros that prompt for information or instructions for inserting information in the appropriate place. Templates are used to save time and to ensure that similar documents, such as faxes, letters or memos, are formatted consistently. They can be modified to suit specific requirements, or new templates can be created. A template can contain styles, macros and fields.

Sections

Long documents can be split into sections that contain different formatting or other features. For example, each section could have its own title in a header or footer, or a certain section could be displayed in Landscape orientation to better display the information in it, such as a chart or table.

Advanced Merging and Sorting Data

Mail merge simplifies repetitive documents and tasks. It can create many documents at once that contain identical formatting, layout, text, graphics, etc, and where only certain parts of each document vary. A common use of mail merge is to combine a main document such as a letter, with variable information, such as the names and addresses of those to whom the letter will be sent. Advanced merge options such as sorting and the use of fields further automate and refine the mail merge process, providing a fast and accurate solution to potentially complex and time consuming tasks.

Graphics

Graphics can provide significant enhancements to a professional document. It's possible to add not only pictures, but many other images, such as text boxes, a variety of shapes, callouts, captions, charts, WordArt and watermarks.

AutoShapes and text boxes

Memo containing watermark (based on the Contemporary Memo template)

Heading created using WordArt

Standard Formats

Most organisations use a system for formatting of documents which is often referred to as in-house organisational style. This results in standardisation and recognition of documents and creates an image/branding for that organisation. Documents generally include:

Letterhead
Memos
Faxes
Agenda
Minutes of Meetings
Emails
Report production
Spreadsheet headings and formatting
Balance Sheets and accounting documents, eg invoices, statements
Additional documents relating to the type of business, eg in a legal firm this would include wills, deeds etc.

Many companies produce a Style Manual or Procedures Manual, which contains sample documents, formats used and guidelines for using such documents. This can also include punctuation policies, letter endings, etc. These manuals can range from a short simple document to a large bound manual.

Templates

“Templates” are generally set up for documents that are used often, eg a Word fax form, Excel Balance Sheet, specific formatting of a PowerPoint presentation etc. A template in simple terms is a read-only file that can be opened on screen with formatting applied. Styles are usually set up in a template for ease of use and to ensure consistent formatting. Text can also be included in a template, eg fax information such as To, From, Date, Subject.

Styles

A style is a set of formatting instructions combined into a meaningful name that can be applied easily to text, eg formatting instructions for a heading that is Arial, 14 pt, left aligned and bold, could be assigned as **Heading 1**. This can then be applied from the Styles box on the Formatting toolbar to all text requiring this formatting.

Look at the headings on this page - the following styles have been used:

Standard Formats

Templates

Styles

Normal Text

Heading 1 (Arial 18 pt, bold, Hanging Indent 0.5 cm, 15 pt Spacing After)

Heading 2 (Arial 15 pt, bold, 12 pt Spacing Before)

Heading 3 (Arial 12 pt, bold, 9 pt Spacing After)

Normal (Times New Roman 11.5 pt, Justified)

Templates are usually set up by staff with quite a high knowledge level. The templates can then be used easily by other staff who may not have such a high knowledge of computing.

The following documents show examples of organisational style requirements of formatting for an Australian company, Software Publications Pty Ltd. Notice the same company logo, colour scheme, templates, etc are used throughout.

	A	B	C	D	E	F
1		Software Publications				
2						
3		Sales for January-April 2005				
4						
5	Branch	January	February	March	April	Total
6						
7	Sydney	23,569.55	25,694.32	22,458.15	22,936.26	94,658.28
8	Brisbane	20,587.67	23,469.21	23,126.04	24,674.39	91,857.31
9	Melbourne	18,449.27	19,657.15	17,694.11	18,995.45	74,795.98
10	Adelaide	12,547.95	16,354.43	10,457.57	13,457.13	52,817.08
11	Perth	16,982.49	18,644.05	14,965.10	15,987.49	66,579.13
12						
13	Total	\$ 92,136.93	\$ 103,819.16	\$ 88,700.97	\$ 96,050.72	\$ 380,707.78

Customers Form

Software Publications
Customer Database

Customer Code:
Customer Name:
Phone Number:
Address:
Fax Number:
City:
State:
Post Code:

Record: 1 of 1

Software Publications
Products

- > Learning Series
- > Easy Way Series
- > Business Services Training Package Series
- > International Computer Driving Licence Series

PRODUCE SIMPLE WORDPROCESSED
DOCUMENTS
(Word 2003)
BSBICMN213A

by
Cheryl Price and Julia Wix

Software Publications

Software Publications
Unit 10, 17-1 Gibbs Street, Chatswood, NSW, Australia
Phone: (02) 9882 1000 Fax: (02) 9882 1800

5 April 2005

Mrs Rebecca Lannie
23 Colonial Street
CAMPBELLTOWN NSW 2580

Dear Mrs Lannie

Thank you for your enquiry regarding our Office XP range of books. These books are currently being written. Enclosed is our latest orderform and catalogue with the scheduled release dates of this range.

Please visit our web site at www.SoftwarePublications.com.au for up dated information or contact us again.

Yours sincerely

Leanne Detham
Sales Manager

Enc

Change the Settings using the Office Button

Exercise 1

- 1 Start Word 2007 then click on the Office Button .
- 2 Click on Word Options at the bottom of the menu.

The Word Options dialog box will display and **Popular** will be selected at the top left of the box.

The following two options can be changed if desired:

- Click in the ☒ to turn the Mini Toolbar or Live Preview settings on or off.
 - Click on the ☐ of the ScreenTip style: box to select between the options. Note that the **Don't show feature descriptions in ScreenTips** option will show only the name of the command in the screen tip, but no other information.
- 3 Click on **Language Settings...** and select the Primary editing language from the ☐ as English (New Zealand). Click on OK. A message will inform you that this change will take place the next time you start Word 2007. Click on Yes.
 - 4 Click on **Advanced** and scroll down the list to the Display section.
 - 5 Click on the Show measurements in units of: ☐ and select Centimeters. Scroll through the other options and make other changes as required.
 - 6 Click on **OK** to accept the changes to the settings.

Note Live Preview, Screen Tips and the Mini Toolbar will not be specified in this book. It is optional as to whether you wish to use these features.

Customising the Quick Access Toolbar

The Quick Access Toolbar can be used for your most frequently used commands. It is the only part of the Word 2007 screen that can be customised by users – commands can be added or removed and the toolbar itself can be positioned either above or below the Ribbon.

Quick Access Toolbar List

Exercise 2

- 1 Click on the Customize Quick Access Toolbar to the right of the Quick Access Toolbar. Options that can be added are displayed as shown at the right.

A tick displays to the left of every option that is currently displayed on the Toolbar.

- 2 Click on New to add it to the Quick Access Toolbar.
- 3 Click on the again and click on Open.
- 4 Add the following options to the Toolbar using the same steps.

Quick Print, Print Preview, Spelling & Grammar

Additional Quick Access Toolbar Commands

Some other useful options that are not on the Quick Access Toolbar list can be added using the following steps.

Exercise 3

- 1 Click on the to the right of the Quick Access Toolbar and select *More Commands...*

The Word Options dialog box will display, with the Customize option selected.

Note You could also click on the Office Button, Word Options, then select Customise.

- 2 Click on the Choose Commands from: and select Commands Not in the Ribbon. The commands are listed in alphabetical order.
- 3 In the list at the left, scroll down until Close/Close All is displayed.
- 4 Click on Close/Close All then click on . The command will be added to the Quick Access Toolbar list on the right as shown below.

- 5 Click on .
- 6 Click on the of the Quick Access Toolbar and select Show Below the Ribbon. The Toolbar is now displayed between the document area and the Ribbon as shown below.

- 7 Click on the again and select Show Above the Ribbon to restore the Quick Access Toolbar to the original position.

The position that you display your Quick Access Toolbar is entirely up to you. The commands that you have added in the above exercise will be used throughout the remainder of this book. (You may wish to add other commands now, or as you work through this book.)

Document Properties

When a document is created in Word, a properties sheet can be filled in to help identify the contents of the document, which may not be clear enough from the file name alone. Once created, the details in the properties sheet can be seen in the Open dialog box in Word and also in Windows Explorer, which can assist you to locate the correct file.

User Info Options Box

Word displays the User Name dialog box when Word is installed. The name shown in this box is displayed automatically in the Document Properties above and on Summary sheets.

Exercise 4

- 1 From the Office Button click on and ensure Popular is selected.
- 2 In the Personalize your copy of Microsoft Office section change the information to show your full name and initials (an example is shown at the right).
- 3 Click on OK.

Personalize your copy of Microsoft Office

User name: Kate Crossley

Initials: KC

Exercise 5

- 1 In a new blank document type the following heading and paragraph.

PURCHASING A COMPUTER

It is important to look to the future when you purchase a computer. With software upgrades faster equipment and more advanced technology is required. Ensure you obtain good advice from a reputable computer dealer.

- 2 Save the document with the default file name **PURCHASING A COMPUTER**.
- 3 Click on the Office Button , select Prepare and click on Properties. The Document Information Panel displays above the document and shows the following information:
 - Author:* (Your name is displayed)
 - Title:* The title for the document, eg **Purchasing a Computer**
 - Subject:* The subject of the document, eg **Buying a pc** (this is often the same as the Title)
 - Keywords:* It is preferable to use three keywords:
 - Subject descriptor: What the document is about generally, eg **computer**
 - Subject identifier: Use a term that identifies this document from another document, eg **purchase**
 - Document Descriptor: Document type, eg **article**
 - Comments:* General comments about the document, eg **Advice when purchasing a computer**
 - Category:* The category in which the document can be classified.
 - Status:* The status of the content, eg Draft, Final.
 - Location:* The location of the saved file.

4 Fill in Document Properties as shown below:

Document Properties Location: C:\Users\TEMP\Documents\PURCHASING A COMPUTER.docx * Required field

Author: Kate Crossley Title: Purchasing a Computer Subject: Buying a pc Keywords: computer, purchase, article Category:

Status:

Comments: Advice when purchasing a computer

Note Document Properties can also have other details added to it by clicking on the Document Properties and selecting Advanced Properties. Additional data can be added to the Summary tab.

PURCHASING A COMPUTER Properties

General Summary Statistics Contents Custom

Title: Purchasing a Computer

Subject: Buying a pc

Author: Kate Crossley

Manager:

Company:

Category:

Keywords: computer, purchase, article

Comments: Advice when purchasing a computer

Hyperlink base:

Template: Normal

☐ Save Thumbnails for All Word Documents

OK Cancel

Document Properties - Summary tab

The additional fields in the Summary tab are described below:

Manager: The name of the person the document is created for.

Company: The company name.

Hyperlink base: Type the base address that is used for all relative hyperlinks inserted within the current document.

Save Thumbnails for All Word Documents Saves a small thumbnail picture of the first page so you can view the file through the Office Button dialog box. (This is automatic in Word 2007.)

Exercise 6

- 1 Click on the *General* tab. This shows general information about the document after it has been saved, ie MS DOS name of the file, type of document, file size, date of creation, etc. (When you first save the document no information will be displayed in this tab.)
- 2 Click on the *Statistics* tab which is shown below. This shows the date of creation, number of pages, number of words, editing time, etc.

- 3 Click on the *Contents* tab which displays only the title from the Summary tab.
- 4 Click on the *Custom* tab which allows you to create your own document properties.
- 5 Click on the *Summary* tab then click OK.
- 6 Close the document and save changes.

Viewing Document Properties

Exercise 7

- 1 Click on the Open button on the Quick Access Toolbar.
- 2 Click on PURCHASING A COMPUTER.
- 3 From the Open dialog box right click on a file and select Properties). The Properties dialog box displays the properties for this document.
- 4 Click on the *Summary* tab to see details.
- 5 Click on Cancel twice.

Notes

- You can hover the mouse over a file in the Open dialog box or Windows Explorer to view document information.
- You can click on the *Office Button*, select Prepare and click on Properties at any time in an open document to view or add information to document properties.
- To print document properties click on the *Office Button* and select Print. In the Print what: box choose Document properties.

File Management in Word 2007

The Open and Save As dialog boxes in Word 2007 can be used for file management operations, including creating folders and moving, copying, deleting and renaming both folders and files. These features mean that you can stay in Word to complete your file management instead of having to use Windows Explorer. The Open dialog box is shown below.

Note Files and folders shown below may differ on your computer.

Locating Folders and Files

- The current folder is shown in the Look in: box, with any files and sub-folders that it contains shown in the centre of the dialog box.
- Double click on a sub-folder to view its contents – it becomes the current folder.
- Click on the Up One Level button to view the folder above the current folder.
- Use the Places Bar to quickly move to popular folders, eg My Documents or My Recent Documents to view recently used files.

Creating Folders

Exercise 8

- 1 Click on the Open button . Click on the My Documents icon on the Places Bar.
- 2 Click on the Create New Folder button .
- 3 Type: **Travel** as the name of the folder. Press Enter OR click on OK.
- 4 Click on the Up One Level button to return to the My Documents folder.
- 5 Using the above steps, create a folder called: **Gardening**.
- 6 Click on the My Documents icon on the Places Bar.