

easy

Office 2013

See it done. Do it yourself.

QUE

Patrice-Anne Rutledge and Sherry Kinkoph Gunter

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

THE LEAST YOU NEED TO KNOW

Easy Microsoft Office 2013's concise, easy-to-understand tasks get you up and running quickly on Microsoft Office's five most popular applications: Word, Excel, PowerPoint, Outlook, and OneNote.

Getting Started with Office 2013

Whether you're new to Office or just new to Office 2013, get started by exploring its interface and navigation tools in **Chapter 1**. Next, connect Office with your Microsoft account and any social sites you want to share with (see **Setting Up Your Account** on **page 14**). Also familiarize yourself with tasks common to multiple Office applications (see **Checking Spelling** on **page 40**; **Inserting a Picture from Your Computer** on **page 44**; and **Inserting a Shape** on **page 56**). Finally, learn to go mobile with SkyDrive and Web Apps (see **Getting Started with SkyDrive** on **page 66**).

Creating Documents with Word

Word makes it easy to create all types of documents. To simplify document creation, try one of Word's many templates (see **Creating a Document from a Template** on **page 82**) and then format your document for a consistent look (see **Adding Headers and Footers** on **page 104**). If you work with others, you'll appreciate Word's collaboration tools (see **Tracking Changes with Document Reviewers** on **page 134**).

Calculating and Analyzing with Excel

With Excel, you can perform calculations, create charts, and analyze data. Excel formulas simplify calculations (see **Creating a Simple Formula** on **page 178**). After entering data, display it graphically using charts and PivotTables (see **Inserting a Chart** on **page 190** and **Creating a PivotTable** on **page 194**).

Designing Presentations with PowerPoint

Using PowerPoint, you can create an eye-catching presentation—even if you're design-challenged. Get started with a color-coordinated theme and predesigned slide layouts (see **Creating a New PowerPoint Presentation** on **page 200**). Then enliven your presentation with animation, audio, and video (see **Chapter 17**). Finally, deliver your slide show in person or on the Web (see **Presenting Your Show** on **page 252** and **Presenting Online** on **page 254**).

Staying in Touch with Outlook

Outlook is the perfect tool for communicating with others via email (see **Sending an Email Message** on **page 264** and **Receiving and Reading Your Email** on **page 265**). You can also manage your schedule (see **Scheduling an Appointment** on **page 281**) and track and read your favorite blogs (see **Subscribing to RSS Feeds** on **page 290**).

Tracking Information with OneNote

OneNote is a handy organizational tool that helps you track information. To get started, see **Creating a New Notebook** on **page 296**. In addition to adding text, pictures, and links, you can also incorporate multimedia (see **Recording Audio** on **page 312** and **Recording Video** on **page 313**).

easy Office 2013

Patrice-Anne Rutledge
Sherry Kinkoph Gunter

QUE[®]
800 East 96th Street
Indianapolis, Indiana 46240

PART I Microsoft Office 2013

CHAPTER 1

Getting Started with Microsoft Office 2013 Pg. 2

CHAPTER 2

Working with Office Applications Pg. 12

CHAPTER 3

Working with Text Pg. 32

CHAPTER 4

Working with Pictures Pg. 42

CHAPTER 5

Working with Shapes, SmartArt, and Screenshots . . Pg. 54

CHAPTER 6

Using Microsoft Office on the Web and
Mobile Devices. Pg. 64

PART II Microsoft Word 2013

CHAPTER 7

Creating a Document in Microsoft Word Pg. 76

CHAPTER 8

Enhancing Word Documents Pg. 98

CHAPTER 9

Controlling Page Layout Pg. 116

CHAPTER 10

Reviewing and Viewing Word Documents Pg. 132

PART III Microsoft Excel 2013

CHAPTER 11

Creating an Excel Workbook. Pg. 144

CHAPTER 12

Formatting Worksheet Data Pg. 160

CHAPTER 13

Working with Cell Formulas and Functions. Pg. 176

CHAPTER 14

Working with Charts, PivotTables, and
Sparklines. Pg. 188

PART IV Microsoft PowerPoint 2013

CHAPTER 15

Creating and Managing PowerPoint Presentations Pg. 198

CHAPTER 16

Editing and Formatting Presentations. Pg. 210

CHAPTER 17

Working with Audio, Video, and Animation Pg. 228

CHAPTER 18

Reviewing and Making Presentations Pg. 242

PART V Microsoft Outlook 2013

CHAPTER 19

Sending and Receiving Messages Pg. 258

CHAPTER 20

Organizing and Scheduling in Outlook Pg. 274

PART VI Microsoft OneNote 2013

CHAPTER 21

Creating Notebooks Pg. 294

CHAPTER 22

Enhancing and Managing Notebooks. Pg. 308

Glossary Pg. 320

Index Pg. 324

CONTENTS

PART I
Microsoft
Office 2013

CHAPTER 1	GETTING STARTED WITH MICROSOFT OFFICE 2013	2
	Using the Ribbon.....	4
	Exploring Backstage View.....	6
	Using the Quick Access Toolbar	8
	Using the Mini Toolbar	9
	Using Contextual Tabs.....	10
	Using Task Panes	11

CHAPTER 2	WORKING WITH OFFICE APPLICATIONS	12
	Setting Up Your Account.....	14
	Opening a File.....	16
	Using the Clipboard to Cut, Copy, and Paste	18
	Saving a File to Your Computer.....	20
	Saving as a PDF or an XPS Document	22
	Sharing a File.....	24
	Printing a File	26
	Closing a File.....	28
	Customizing Office	30

CHAPTER 3 WORKING WITH TEXT32

Using the Font Dialog Box to Format Text... 34

Aligning Text 35

Finding and Replacing Text 36

Inserting WordArt 38

Formatting WordArt 39

Checking Spelling..... 40

CHAPTER 4 WORKING WITH PICTURES.....42

Inserting a Picture from Your Computer..... 44

Inserting an Online Picture from
Office.com..... 46

Enhancing a Picture..... 48

Applying a Picture Style 50

Applying a Picture Border 51

Resizing a Picture 52

Cropping a Picture 53

CHAPTER 5 WORKING WITH SHAPES, SMARTART, AND SCREENSHOTS54

Inserting a Shape 56

Formatting a Shape..... 58

Inserting a SmartArt Graphic..... 60

Inserting a Screenshot..... 62

CHAPTER 6 USING MICROSOFT OFFICE ON THE WEB AND MOBILE DEVICES.....64

Getting Started with SkyDrive	66
Creating a New Folder	67
Managing Folders	68
Uploading Files to SkyDrive	70
Creating a New File in SkyDrive.....	72
Editing a File in SkyDrive	74

PART II Microsoft Word 2013

CHAPTER 7 CREATING A DOCUMENT IN MICROSOFT WORD76

Starting a Blank Document.....	78
Starting a New Document.....	80
Selecting Text.....	81
Creating a Document from a Template	82
Creating Bullet and Number Lists	84
Changing Text Color.....	86
Applying Styles	87
Adding Quick Parts	88
Creating a Table	90
Creating a Quick Table	91
Applying a Table Style.....	92
Inserting Rows and Columns	93
Deleting Rows and Columns.....	94
Deleting a Table	95
Merging Table Cells.....	96
Splitting Table Cells.....	97

CHAPTER 8 ENHANCING WORD DOCUMENTS 98

Inserting a Cover Page	100
Inserting a Blank Page.....	101
Inserting a Page Break	102
Inserting Page Numbers.....	103
Adding Headers and Footers	104
Editing Headers and Footers	106
Inserting a Text Box.....	108
Inserting a Drop Cap	110
Inserting a Date.....	111
Inserting a Symbol.....	112
Inserting a Hyperlink	114
Inserting a Bookmark	115

CHAPTER 9 CONTROLLING PAGE LAYOUT 116

Changing Page Margins	118
Modifying Page Orientation.....	119
Changing Page Size.....	120
Creating Columns.....	121
Applying Page Borders	122
Adding Indents.....	124
Changing Line Spacing.....	126
Controlling Paragraph Spacing.....	127
Setting Tabs	128
Applying a Theme	130

CHAPTER 10 REVIEWING AND VIEWING WORD DOCUMENTS 132

Tracking Changes with Document Reviewers	134
Adding Comments	136
Viewing Document Markup.....	138
Accepting or Rejecting Changes	139
Exploring Document Views	140
Zooming In and Out of Documents	142

PART III Microsoft Excel 2013

CHAPTER 11 CREATING AN EXCEL WORKBOOK..... 144

Creating a Workbook from a Template	146
Creating a Blank Workbook	148
Navigating the Worksheet Screen.....	149
Entering Data	150
Inserting a New Row	151
Inserting a New Column	152
Deleting Rows and Columns.....	153
Inserting a New Worksheet.....	154
Renaming Worksheet Tabs	155
Deleting a Worksheet	156
Hiding a Worksheet.....	157
Protecting a Workbook with a Password	158

CHAPTER 12 FORMATTING WORKSHEET DATA..... 160

Wrapping Text.....	162
Merging and Centering Text	163
Formatting Numbers.....	164
Applying Cell Styles	165
Formatting as a Table.....	166
Adjusting Column Width	168
Adjusting Row Height	169
Finding Data.....	170
Freezing Panes	171
Sorting Data.....	172
Filtering Data	174

CHAPTER 13 WORKING WITH CELL FORMULAS AND FUNCTIONS..... 176

Creating a Simple Formula	178
Copying Formulas Using Fill.....	179
Creating a Compound Formula	180
Creating an Absolute Reference in a Formula	182
Using the SUM Function.....	184
Using the AutoSum Button.....	186
Using the AVERAGE Function	187

CHAPTER 14 WORKING WITH CHARTS, PIVOTTABLES, AND SPARKLINES 188

Inserting a Chart..... 190

Applying a Chart Style 192

Modifying a Chart 193

Creating a PivotTable 194

Adding a Sparkline..... 196

CHAPTER 15 CREATING AND MANAGING POWERPOINT PRESENTATIONS 198

Creating a New PowerPoint Presentation... 200

Exploring Normal View 202

Adding Slides to Your Presentation..... 203

Adding a Slide with a Bullet List..... 205

Adding Sections to Your Presentation..... 206

Creating a Presentation Outline 208

CHAPTER 16 EDITING AND FORMATTING PRESENTATIONS	210
Applying a New Slide Layout	212
Applying a New Theme	213
Formatting a Slide's Background.....	214
Organizing Your Presentation with Slide Sorter View.....	216
Copying and Moving Slides from One Presentation to Another.....	218
Deleting a Slide.....	220
Using Slide Masters.....	221
Inserting a Hyperlink to the Web	222
Inserting a Hyperlink to Another Slide in Your Presentation	223
Adding Headers and Footers	224
Creating Handouts in Microsoft Word.....	225
Printing Your Presentation	226

CHAPTER 17 WORKING WITH AUDIO, VIDEO, AND ANIMATION.....	228
Inserting Online Video	230
Inserting a Video Clip from Your Computer	232
Formatting Video Clips	233
Inserting an Audio Clip from Your Computer	234
Setting Slide Transitions.....	236
Animating Slide Objects.....	238
Customizing Animations on the Animation Pane	240

CHAPTER 18 REVIEWING AND MAKING PRESENTATIONS	242
Adding Comments	244
Managing Comments	245
Comparing Presentations	246
Setting Up a Slide Show.....	248
Rehearsing Timings	250
Recording Voice Narrations.....	251
Presenting Your Show	252
Presenting Online.....	254
Exploring Presenter View.....	256
Creating Videos from PowerPoint Presentations.....	257

PART V
Microsoft
Outlook 2013

CHAPTER 19 SENDING AND RECEIVING MESSAGES	258
Add an Email Account	260
Exploring the Outlook Layout	262
Sending an Email Message	264
Receiving and Reading Your Email	265
Replying to a Message	266
Forwarding a Message	268
Attaching Files to a Message	269
Creating an Email Signature	270
Creating Email Rules to Manage Spam	272

CHAPTER 20 ORGANIZING AND SCHEDULING IN OUTLOOK274

- Viewing Your Contacts 276
- Emailing a Contact 277
- Adding a New Contact..... 278
- Viewing the Calendar..... 280
- Scheduling an Appointment..... 281
- Scheduling a Meeting..... 282
- Sharing Your Calendar..... 284
- Creating a Task..... 286
- Managing Tasks..... 288
- Creating Notes..... 289
- Subscribing to RSS Feeds..... 290

**PART VI
Microsoft
OneNote 2013**

CHAPTER 21 CREATING NOTEBOOKS.....294

- Creating a New Notebook 296
- Adding a Page Title..... 297
- Creating a Section 298
- Moving a Section..... 299
- Adding Notes..... 300
- Adding Pages..... 301
- Creating Subpages..... 302
- Adding a Picture 303
- Applying Tags..... 304
- Inserting Links 305
- Applying a Template 306
- Change Notebook Views..... 307

CHAPTER 22 ENHANCING AND MANAGING NOTEBOOKS 308

Attaching Files 310

Inserting Tables 311

Recording Audio 312

Recording Video..... 313

Adding a Timestamp 314

Emailing a Page..... 315

Drawing in Your Notebook..... 316

Sending a Task to Outlook 318

Sending a File to OneNote..... 319

Glossary..... 320

Index 324

EASY OFFICE 2013

Copyright © 2013 by Pearson Education

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-7897-5077-8

ISBN-10: 0-7897-5077-5

Library of Congress Cataloging-in-Publication data is on file and available upon request.

Printed in the United States of America

First Printing: March 2013

TRADEMARKS

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Que Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

WARNING AND DISCLAIMER

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an “as is” basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book.

BULK SALES

Que Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales
1-800-382-3419
corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales
international@pearsoned.com

Editor-in-Chief

Greg Wiegand

Acquisitions Editor

Michelle Newcomb

Development Editor

Charlotte Kughen

Managing Editor

Kristy Hart

Senior Project Editor

Lori Lyons

Indexer

Lisa Stumpf

Technical Editor

Vince Averello

Editorial Assistant

Cindy Teeters

Copy Editor

Apostrophe Editing
 Services

Interior and Cover Designer

Anne Jones

Senior Compositor

Gloria Schurick

Proofreader

Dan Knott

ABOUT THE AUTHORS

Patrice-Anne Rutledge is a business technology author and consultant who specializes in teaching others to maximize the power of new technologies. Patrice has used—and has trained others to use—Microsoft Office for many years. She is the author of numerous books about Office for Pearson Education, including *PowerPoint 2013 Absolute Beginner's Guide*. She can be reached through her website at www.patricerutledge.com.

Sherry Kinkoph Gunter has written and edited oodles of books over the past 20 years covering a wide variety of computer topics, including Microsoft Office programs, digital photography, and web applications. Her recent titles include *Easy Microsoft Word 2010*, *Craigslis 4 Everyone*, and *Sams Teach Yourself Facebook in 10 Minutes*. Sherry's ongoing quest is to aid users of all levels in the mastering of ever-changing computer technologies, helping users make sense of it all and get the most out of their machines and online experiences.

DEDICATION

To my family, with thanks for their ongoing support and encouragement.

ACKNOWLEDGMENTS

Special thanks to Michelle Newcomb, Charlotte Kughen, Vince Averello, and Lori Lyons for their feedback, suggestions, and attention to detail.

WE WANT TO HEAR FROM YOU!

As the reader of this book, *you* are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

We welcome your comments. You can email or write to let us know what you did or didn't like about this book—as well as what we can do to make our books better.

Please note that we cannot help you with technical problems related to the topic of this book.

When you write, please be sure to include this book's title and author as well as your name, email address, and phone number. We will carefully review your comments and share them with the authors and editors who worked on the book.

Email: feedback@quepublishing.com

Mail: Que Publishing
ATTN: Reader Feedback
800 East 96th Street
Indianapolis, IN 46240 USA

READER SERVICES

Visit our website and register this book at informit.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

IT'S AS EASY AS 1-2-3

Each part of this book is made up of a series of short, instructional lessons, designed to help you understand basic information.

- 1** Each step is fully illustrated to show you how it looks onscreen
- 2** Each task includes a series of quick, easy steps designed to guide you through the procedure.
- 3** Items that you select or click in menus, dialog boxes, tabs, and windows are shown in **bold**.

Tips, notes, and cautions give you a heads-up for any extra information you may need while working through the task.

How to Drag: Point to the starting place or object. Hold down the mouse button (right or left per instructions), move the mouse to the new location, and then release the button.

Click: Click the left mouse button once.

Click & Type: Click once where indicated and begin typing to enter your text or data.

Selection: Highlights the area onscreen discussed in the step or task.

Double-click: Click the left mouse button twice in rapid succession.

Right-click: Click the right mouse button once.

Pointer arrow: Highlights an item on the screen you need to point to or focus on in the step or task.

CROPPING A PICTURE 53

If you don't want to include an entire picture, you can crop it to your exact specifications. For example, you might want to zero in on an object in the center of a picture, or remove extra content at the top of a picture.

- 1** Select the picture you want to crop.
- 2** On the Picture Tools-Format tab, click the **Crop** button.
- 3** Handles surround the picture, enabling you to specify the exact content you want to retain.
- 4** Drag the mouse to determine your cropping area.

TIP

Crop to Fit a Shape You can also crop a picture to fit in a specific shape by clicking the down arrow below the Crop button and selecting **Crop to Shape** on the menu.

INTRODUCTION TO EASY OFFICE 2013

Microsoft Office 2013 is the latest version of Microsoft's popular suite of business software applications. Using Office, you can quickly create documents such as letters, reports, and resumes; calculate and analyze data in spreadsheets; design and deliver presentations; send and receive email; and store data in digital notebooks.

The world is becoming increasingly mobile, and so is Office 2013. This new version is integrated with SkyDrive, Microsoft's online storage solution. In addition to web-based file-sharing, SkyDrive also gives you access to the Microsoft Web Apps for Word, Excel, PowerPoint, and OneNote. Office 2013 makes it easy to access, edit, and create Office files on the go, using a mobile device such as a tablet or smartphone.

Easy Microsoft Office 2013 is designed to get you up and running on Office as quickly as possible. This book covers five of the most popular Office applications—Word, Excel, PowerPoint, Outlook, and OneNote—and provides visual, step-by-step instructions that help you master tasks with little effort. For now, turn to Chapter 1, “Getting Started with Microsoft Office 2013,” to begin exploring this powerful application suite.

WHO THIS BOOK IS FOR

This book is for you if...

- You want to become productive with the latest version of Office as quickly as possible and are short on time.
- You're new to Office and need to learn the basics in an easy-to-understand format.
- You're a visual learner and want to see what to do rather than read lengthy paragraphs describing what to do.

HOW THIS BOOK IS ORGANIZED

Easy Microsoft Office 2013 is divided into six parts.

Part I, “Microsoft Office 2013,” introduces Office fundamentals, such as navigating applications, using the Ribbon and Backstage view, getting help, and saving and opening files. If you're an experienced computer user but are new to Office, these chapters provide a foundation for using the Office suite. If you've used Office in the past, they can serve as a quick review and introduce you to the new, exciting features of Office 2013.

In Part II, “Microsoft Word 2013,” you continue on to one of the most popular Office applications: Microsoft Word. In this section, you learn how to create and format documents, modify page layout, and perform a collaborative review of your documents before you print, publish, or send.

Next, you can start exploring Excel, Office's spreadsheet application. Part III, “Microsoft Excel 2013,” shows you how to create and format Excel workbooks and worksheets and introduces you to cell formulas and functions. Finally, you can analyze your worksheet data using visual tools such as charts, PivotTables, and sparklines (mini charts).

Part IV, “Microsoft PowerPoint 2013,” shows you how to create eye-catching presentations using PowerPoint's powerful collection of ready-made tools, even if you're design-challenged. You also learn how to edit and format presentations; incorporate audio, video, and animation; and prepare for delivery, either in person or on the Web.

Part V, “Microsoft Outlook 2013,” helps you get up and running quickly with Office's email, calendaring, and scheduling tools.

And finally, you explore OneNote, Office's digital notebook application that helps you organize masses of data. Part VI, “Microsoft OneNote 2013,” introduces you to OneNote basics, such as creating, enhancing, managing, and sharing notebooks.

Chapter 3

WORKING WITH TEXT

Adding text in an Office application is easy; just start typing. If the default text formatting doesn't suit your needs, however, Office also offers numerous text formatting and customization options.

The Home tab in Word, PowerPoint, and Excel is “home” to a solid collection of text-formatting tools, giving you the option to select a font style and size, change text color, or apply bold, italic, and underlining to your text.

You can also align text, use WordArt to create sophisticated text objects, search for and replace text, and use the Font dialog box for more advanced formatting.

Finally, you can fix any spelling errors by performing a spell check—which you need to do on every Office document.

FORMATTING TEXT ON THE HOME TAB (WORD)

USING THE FONT DIALOG BOX TO FORMAT TEXT

The Font dialog box offers some advanced formatting options not available on the Home tab.

- 1 Select the text you want to format.
- 2 Click the dialog box launcher in the Font group.
- 3 In the Font dialog box, select a formatting option.
- 4 Click the **OK** button to close the dialog box and apply the font formatting.

End

NOTE

Font Tab in Excel In Excel, clicking the dialog box launcher opens the Format Cells dialog box with the Font tab selected. This tab offers many of the same options as the Font dialog box. ■

ALIGNING TEXT

You can quickly align text using buttons on the Home tab.

Start

- 1 Select the text you want to align.
- 2 Click the **Align Left** button to align your text to the left (the default).
- 3 Click the **Center** button to center your text, such as a heading.
- 4 Click the **Align Right** button to align your text to the right.
- 5 Click the **Justify** button to justify your text.

End

NOTE

Justified Text When you justify text, it's stretched or compressed to align to both the left and the right. ■

FINDING AND REPLACING TEXT

At times, you might need to change a word or phrase that's used throughout a document. The Find and Replace dialog box makes it easy to replace text, especially in long documents.

Start

- 1 On the Home tab, click the **Replace** button.
- 2 In the Find and Replace dialog box, enter the text you're searching for in the Find What box.
- 3 Enter the replacement text in the Replace With box.
- 4 Click the **Replace** button to make the replacement.

Continued

NOTE

Finding Text If you don't want to approve each instance of a replacement, you can click the **Replace All** button to handle this process all at once. ■

NOTE

Excel Navigation In Excel, click the **Find & Select** button, and select **Replace** from the menu to open the Find and Replace dialog box. ■

5 Office notifies you when the process is finished. Click **OK** to close the notification.

6 Click the **Close** button to close the Find and Replace dialog box.

End

NOTE

Finding Text Just want to find specific text rather than replace it? Enter the text in the Find What box, and click the **Find Next** button. You can also click the **Find** button on the Home tab to perform a search. ■

NOTE

More Options Click the **More** button to display more find-and-replace options. For example, you might want to replace only text with matching case or search only for whole words. ■

INSERTING WORDART

WordArt enables you to create special text effects such as shadowed, rotated, stretched, and multicolored text.

Start

- 1** On the Insert tab, click the **Insert WordArt** button.
- 2** In the WordArt gallery, click the WordArt style you prefer.
- 3** Replace the placeholder text with text you want to format using WordArt.

End

CAUTION

Don't Overuse WordArt Be careful not to overuse WordArt, or it can become cluttered and confusing. Use WordArt only for emphasis. ■

NOTE

WordArt Navigation This example demonstrates adding WordArt in Microsoft Word. In PowerPoint, click the **WordArt** button on the Insert tab. In Excel, click the **Text** button on the Insert tab, and select **WordArt** from the menu. ■

FORMATTING WORDART

Office offers a wide selection of formatting options for WordArt. You can apply a Quick Style, gradients, textures, bevels, rotations, and more.

- 1 Select the WordArt object you want to format.
- 2 The Drawing Tools-Format tab displays.
- 3 Format your WordArt object using the options on this tab, in particular those in the WordArt Styles group.

NOTE

Text Fill and Text Outline The Text Fill button and Text Outline button include a down arrow to their right that displays an extensive menu of options. Clicking the button directly applies the default. Clicking the **Text Effects** button, however, displays the menu; there is no default to apply. ■

End

CHECKING SPELLING

Creating quality, error-free, and easy-to-read content is a natural objective when you use an Office application. Fortunately, Office offers a spelling checker to help eliminate spelling errors. You can also spell check your entire document at once.

- 1** On the Review tab, click the **Spelling & Grammar** button. (In Excel and PowerPoint, this is called the Spelling button.)
- 2** The Spelling pane opens, and the spell checker starts examining your document.
- 3** Select the correct spelling, and click the **Change** button.
- 4** Click the **Ignore** button if the suspected misspelling isn't an error.
- 5** Click the **Add** button to add the word as-is to the dictionary.

Continued

NOTE

No Spelling Errors If your document contains no errors, Office displays a dialog box informing you of this and doesn't open the Spelling pane. ■

TIP

Change or Ignore All To save time, you can click either the **Change All** button or **Ignore All** button to resolve all instances of the suspected error at once. ■

- 6** Office notifies you when the spelling checker is finished. Click **OK** to close the notification.

End

CAUTION

Spelling Checker Limitations Keep in mind that although an automated tool can help you catch errors, it isn't foolproof and doesn't take the place of thorough proofreading by a person. ■

NOTE

Spelling Options By default, Office checks spelling as you type and displays a red squiggly line under all suspected misspellings. To modify the default spell-checking options, click the **File** tab, select **Options** in Backstage view, and click **Proofing**. ■

Index

A

absolute references, creating in formulas, 182-183

accepting changes

- PowerPoint, 246
- Word, 139

Account window, 14-15

accounts, setting up, 14-15

adding

- comments

 - PowerPoint, 244
 - Word, 136-137

- contacts (Outlook), 278-279
- email accounts (Outlook), 259-261
- headers/footers

 - PowerPoint, 224
 - Word, 104-105

- indents (Word), 124-125
- notes (OneNote), 300
- pages (OneNote), 301
- pictures (OneNote), 303
- Quick Parts (Word), 88-89
- sections to PowerPoint presentations, 206-207
- slides (PowerPoint), 203-204
- slides with bullet lists (PowerPoint), 205
- sparklines (Excel), 196-197
- timestamps (OneNote), 314
- titles (OneNote), 297

adjusting

- column width (Excel), 168
- row height (Excel), 169

aligning text, 35

animating slide objects (PowerPoint), 238-239

animations, customizing, 240-241

Animations Pane (PowerPoint), 240-241

Animations tab (PowerPoint), 229

applying

- borders to pictures, 51

- cell styles (Excel), 165

- page borders (Word), 122-123

- picture styles, 50

- styles (Word), 87, 92

- tags (OneNote), 304

- templates (OneNote), 306

appointments, scheduling (Outlook), 281

Attach Item command, 269

attaching files

- OneNote, 310

- Outlook, 269

attachments, opening

- OneNote, 310

- Outlook, 269

audio, recording (OneNote), 312

audio clips, inserting (PowerPoint), 234-235

AutoSum button, 186

AVERAGE function, 187

B

Backstage view, 6-7

Bcc, 265

blank pages (Word)

- inserting, 101

- removing, 101

bookmarks, inserting (Word), 115

borders, adding to pictures, 51

bullet lists, creating (Word), 84-85

C

Calendar (Outlook)

- publishing, 285

- sharing, 284-285

- viewing, 280

Cc, 265

cell formulas, 176

cell styles, applying to worksheets (Excel), 165

cells, removing (Word), 94

- centering text (Excel), 163
- changes
 - accepting
 - PowerPoint, 246
 - Word, 139
 - rejecting
 - PowerPoint, 247
 - Word, 139
- changing
 - colors/thickness (OneNote), 316-
 - line spacing (Word), 126
 - notebook views (OneNote), 307
 - page margins (Word), 117
 - page size (Word), 120
 - text color (Word), 86
- chart styles, applying to charts (Excel), 192
- Chart tools (Excel), 189
- charts (Excel)
 - adding sparklines, 196-197
 - applying chart styles, 192
 - inserting, 190-191
 - modifying, 193
 - types, 191
- checking spelling, 40-41
- circles, 57
- Clipboard, 18-19
- closing
 - files, 28-29
 - Revisions pane (PowerPoint), 246
- color-coding tasks (Outlook), 288
- coloring
 - sections (OneNote), 298
 - worksheet tabs (Excel), 155
- colors, changing (OneNote), 316
- columns
 - adjusting width of (Excel), 168
 - creating (Word), 121
 - deleting
 - Excel, 153
 - Word, 94
 - inserting
 - Excel, 152
 - Word, 93

- comments
 - adding
 - PowerPoint, 244
 - Word, 136-137
 - deleting (PowerPoint), 245
 - displaying (PowerPoint), 245
 - managing (PowerPoint), 245
 - removing (Word), 137
- comparing
 - documents, (Word), 139
 - presentations (PowerPoint), 246-247
- contacts (Outlook)
 - adding, 278-279
 - deleting, 279
 - editing, 279
 - emailing, 277
 - searching, 275
 - viewing, 275
- content palette (PowerPoint), 204
- contextual tabs, 10
- copying
 - Clipboard, 18-19
 - formulas using Fill, 179
 - slides (PowerPoint), 218-219
- cover pages (Word)
 - inserting, 100
 - removing, 100
- cropping pictures, 53
- customizing
 - animations on the Animation Pane (PowerPoint), 240-241
 - Office, 30-31
- cutting Clipboard, 18-19

D

- data (Excel)
 - entering, 150
 - filtering in worksheets, 174-175
 - finding in worksheets, 170
 - sorting in worksheets, 172
- dates, inserting (Word), 111

deleting

- columns
 - Excel, 153
 - Word, 94
 - comments (PowerPoint), 245
 - contacts (Outlook), 279
 - pages (OneNote), 301
 - pictures (OneNote), 303
 - rows
 - Excel, 153
 - Word, 94
 - sections (OneNote), 298
 - slides (PowerPoint), 217, 220
 - tables (Word), 95
 - video clips (PowerPoint), 231
 - voice narrations (PowerPoint), 251
 - worksheets (Excel), 156
- design options (PowerPoint), 211
- displaying comments (PowerPoint), 245
- DOC file type, 77
- Dock to Desktop view (OneNote), 307
- document reviewers, tracking changes with (Word), 134-135
- documents (Word)
 - comparing, 139
 - creating from templates, 82-83
 - document markup, viewing, 138
 - opening, 80
 - saving, 79
 - starting blank, 77-79
 - starting new, 80
 - views, 140-141
- DOCX format, 77
- Draw tab (OneNote), 316
- drawing in notebooks (OneNote), 316-317
- Drawing Tools-Format tab, 58
- drop caps (Word)
 - inserting, 110
 - removing, 110

E

editing

- contacts (Outlook), 279
 - files (SkyDrive), 74-75
 - headers/footers (Word), 106-107
 - Quick Tables (Word), 91
- email accounts (Outlook)
 - adding, 259-261
 - removing, 261
- email signatures (Outlook), 270-271
- emailing
 - contacts (Outlook), 277
 - pages (OneNote), 315
- enhancing pictures, 48-49
- entering data (Excel), 150
- Excel
 - Chart and PivotTable tools, 189
 - charts
 - adding sparklines, 196-197
 - applying chart style, 192
 - inserting, 190-191
 - modifying, 193
 - types, 191
 - data, entering, 150
 - deleting rows/columns, 153
 - Find and Replace dialog box, 36
 - Font dialog box, 34
 - getting started, 145
 - Insert tab, 55
 - inserting
 - columns, 152
 - rows, 151
 - PivotTables, creating, 194-195
 - renaming worksheet tabs, 155
 - workbooks, 144
 - creating blank, 148
 - creating from templates, 146-147
 - protecting with passwords, 158-159
 - worksheets, 144
 - adjusting column width, 168
 - adjusting row height, 169
 - applying cell styles, 165
 - deleting, 156
 - filtering data, 174-175
 - finding data, 170

- formatting basics, 161
- formatting numbers, 164
- formatting as tables, 166-167
- freezing panes, 171
- hiding, 157
- inserting, 154
- merging and centering text, 163
- navigating, 149
- sorting data, 172
- wrapping text, 162

F-G

files

- attaching (OneNote), 310
- closing, 28-29
- creating (SkyDrive), 72-73
- editing (SkyDrive), 74-75
- opening, 16-17
- printing, 26-27
- renaming, 17
- saving to your computer, 20-21
- sending to OneNote, 319
- sharing, 24-25
- uploading (SkyDrive), 70-71

Fill, copying formulas, 179

filtering data, worksheets (Excel), 174-175

Find and Replace dialog box, 36-37

finding

- data (Excel), 170
- text, 36-37

folders (SkyDrive)

- creating, 67
- managing, 68-69

Font dialog box, 34

footers

- adding
 - PowerPoint, 224
 - Word, 104-105
- editing (Word), 106-107

Format Painter, 19

Format Shape pane, 59

formatting

- backgrounds of slides (PowerPoint), 214-215
- shapes, 58-59
- tables (OneNote), 311

text

- Font dialog box, 34
- Home tab (Word), 33
- OneNote, 300

video clip (PowerPoint), 233

WordArt, 39

worksheets (Excel)

- adjusting column width, 168
- adjusting row height, 169
- applying cell styles, 165
- basics, 161
- filtering data, 174-175
- finding data, 170
- freezing panes, 171
- merging and centering text, 163
- numbers, 164
- sorting data, 172
- as tables, 166-167

formulas

- AutoSum button, 186
- AVERAGE function, 187
- cell formulas, 176
 - copying using Fill, 179
- creating absolute references, 182-183
- creating compound formulas, 180-181
- creating simple formulas, 178
- SUM function, 184-185

forwarding messages (Outlook), 268

freezing panes (Excel), 171

H

handouts, creating (Word), 225

headers

- adding
 - PowerPoint, 224
 - Word, 104-105
- editing (Word), 106-107

help, 13

hiding worksheets (Excel), 157

highlighting (OneNote), 317

Home tab

- aligning text, 35
- Find and Replace dialog box, 36-37
- Word, 33

hyperlinks

inserting

PowerPoint, 222

Word, 114

removing (PowerPoint), 223

testing (PowerPoint), 223

I

importing outlines (PowerPoint), 209

indents (Word)

adding, 124-125

types of, 125

Insert tab

Excel, 55

PowerPoint, 55

Word, 55

inserting

audio clips (PowerPoint), 234-235

blank pages (Word), 101

bookmarks (Word), 115

charts (Excel), 190-191

columns

Excel, 152

Word, 93

cover pages (Word), 100

dates (Word), 111

drop caps (Word), 110

hyperlinks

Word, 114

PowerPoint, 222

links (OneNote), 305

online video (PowerPoint), 230-231

page breaks (Word), 102

page numbers (Word), 103

pictures

from Office.com, 46-47

from your computer, 44-45

rows

Excel, 151

Word, 93

screenshots, 62-63

shapes, 55-57

SmartArt, 60-61

symbols (Word), 112-113

tables (OneNote), 311

text boxes (Word), 108-109

video clips from your computer
(PowerPoint), 232

WordArt, 38

worksheets (Excel), 154

J-K-L

justified text, 35

leader characters (Word), 129

line spacing, changing (Word), 126

links, inserting (OneNote), 305

M

managing

comments (PowerPoint), 245

tasks (Outlook), 288

margins (Word), 118

meetings, scheduling (Outlook), 282-283

merging

sections (OneNote), 299

table cells (Word), 96

text (Excel), 163

Message Preview (Outlook), 263

messages (Outlook)

attaching files to, 269

forwarding, 268

moving, 273

receiving/reading, 265

replying to, 266-267

sending, 264-265

mini toolbar, 9, 81

modifying

charts (Excel), 193

page orientation (Word), 119

moving

messages (Outlook), 273

sections (OneNote), 299

slides (PowerPoint), 218-219

N

navigating worksheets (Excel), 149

nonsequential sums, 185

Normal view (PowerPoint), 202

notebook views, changing (OneNote), 307

notebooks (OneNote), 294
 creating, 296
 drawing in, 316-317
 switching between, 296

notes
 OneNote, 300
 Outlook, 289

number lists, creating (Word), 84-85

numbers, formatting in worksheets (Excel), 164

Office customization, 30-31, 46-47

Office theme, 15

OneNote, 294

 attachments, opening, 310
 audio, recording, 312
 Dock to Desktop view, 307
 Draw tab, 316
 files, attaching, 310
 highlighting, 317
 links, inserting, 305
 notebooks
 creating, 296
 drawing in, 316-317
 switching between, 296
 views, changing, 307

 notes, adding, 300

 pages

 adding, 301
 deleting, 301
 emailing, 315
 promoting, 302
 rearranging, 301

 pictures

 adding, 303
 deleting, 303
 resizing, 303

 playback controls, 312

 Record Video tool,

 sections

 coloring, 298
 creating, 298
 deleting, 298
 merging, 299
 moving, 299

 sending files to, 319

 subpages, creating, 300-302

 tables

 formatting, 311

 inserting, 311

 tags, applying, 304

 tasks, sending to Outlook, 318

 templates, applying, 306

 text, formatting, 300

 timestamps, adding, 314

 titles, adding page titles, 297

 Undo button, 317

 video, recording, 313

online pictures, inserting from Office.com, 46-47

online video, inserting (PowerPoint), 230-231

opening

 attachments

 OneNote, 310

 Outlook, 269

 documents (Word), 80

 files, 16-17

organizing slides, Slide Sorter view (PowerPoint), 216-217

Outline view (PowerPoint), 208-209

outlines, importing (PowerPoint), 209

Outlook, 258

 appointments, scheduling, 281

 attachments, opening, 269

 Calendar

 publishing, 285

 sharing, 284-285

 viewing, 280

 contacts

 adding, 278-279

 deleting, 279

 editing, 279

 emailing, 277

 searching, 275

 viewing, 275

 email accounts

 adding, 260-261

 removing, 261

 email signatures, 270-271

 exploring layout, 262-263

 meetings, scheduling, 282-283

 Message Preview, 263

- messages
 - attaching files to, 269
 - forwarding, 268
 - moving, 273
 - receiving/reading, 265
 - replying to, 266-267
 - sending, 264-265
- notes, creating, 289
- Reading pane, 259
- RSS feeds
 - subscribing to, 290-292
 - unsubscribing, 292
- rules for managing spam, 272-273
- syncing, 278
- tasks
 - color-coding, 288
 - creating, 286-287
 - managing, 288
- To-Do List view, 287
- weather, 280

P

- page borders, applying (Word), 122-123
- page breaks, inserting (Word), 102
- page margins, changing (Word), 117
- page numbers, inserting (Word), 103
- page orientation, modifying (Word), 119
- page size, changing (Word), 120
- pages
 - OneNote
 - adding, 301
 - deleting, 301
 - emailing, 315
 - promoting, 302
 - rearranging, 301
 - Word, 116
 - adding indents, 124-125
 - applying page borders, 122-123
 - changing line spacing, 126
 - changing page margins, 117
 - changing page size, 120
 - controlling paragraph spacing, 127
 - creating columns, 121
 - modifying page orientation, 119
 - setting tabs, 128-129
- panes, freezing in worksheets (Excel), 171
- paragraph spacing (Word), 127
- passwords, protecting workbooks (Excel), 158-159
- Paste Options box, 18
- pasting, Clipboard, 18-19
- PDFs, saving as, 22-23
- Picture Tools-Format tab, 43
- pictures
 - applying
 - borders, 51
 - styles, 50
 - cropping, 53
 - enhancing, 48-49
 - inserting
 - from Office.com, 46-47
 - from your computer, 44-45
 - OneNote
 - adding, 303
 - deleting, 303
 - resizing, 303
 - resizing, 52
- PivotTable tools (Excel), 189
- PivotTables, creating in Excel, 194-195
- playback controls (OneNote), 312
- playing voice narrations (PowerPoint), 251
- PowerPoint
 - accepting changes, 246
 - adding
 - comments, 244
 - headers/footers, 224
 - sections, 206-207
 - slides with bullet lists, 205
 - adding slides, 203-204
 - animating slide objects, 238-239
 - Animations Pane, 240
 - Animations tab, 238
 - applying new slide layout, 212
 - closing Revisions pane, 246
 - comparing presentations, 246-247
 - content palette, 204
 - creating
 - handouts in Word, 225
 - new presentations, 200-201
 - presentation outlines, 208-209
 - videos, 257

- customizing animations on the Animation Pane, 240-241
- deleting
 - comments, 245
 - slides, 217
 - video clips, 231
 - voice narrations, 251
- design options, 211
- displaying comments, 245
- formatting
 - backgrounds of slides, 214-215
 - video clips, 233
- getting started, 199
- hyperlinks
 - removing, 223
 - testing, 223
- Insert tab,
- inserting
 - audio clips, 234-235
 - hyperlinks to other slides in your presentation, 223
 - hyperlinks to the web, 222
 - online video, 230-231
 - video clips from your computer, 232
- managing comments, 245
- Normal view, 202
- organizing slides with slide Sorter view, 216-217
- Outline view, 208-209
- outlines, importing, 209
- playing voice narrations, 251
- Presenter View, 249, 256
- presenting
 - online, 254-255
 - slide shows, 252-253
- printing presentations, 226-227
- recording voice narrations, 251
- rejecting changes, 247
- removing sections, 207
- slide masters, 221
- Slide Show tab, 243
- slides
 - copying and moving from one presentation to another, 218-219
 - deleting, 220
 - slide masters, 221
 - slide shows, 248-249
 - slide size, 212
 - Slide Sorter view, 216-217
 - slide transitions, 236-237
- SmartArt, 61
- switching to new layouts, 204
- themes, 199, 213
- timings, rehearsing, 250
- presentations (PowerPoint)
 - adding
 - comments, 244
 - headers/footers, 224
 - sections, 206-207
 - applying new slide layout, 212
 - comparing, 246-247
 - creating, 199-201
 - handouts in Word, 225
 - from PowerPoint presentations, 257
 - design options, 211
 - formatting backgrounds of slides, 214-215
 - inserting
 - hyperlinks to other slides in your presentation, 223
 - hyperlinks to the web, 222
 - online video, 230-231
 - video clips from your computer, 232
 - managing comments, 245
 - outlines, 208-209
 - organizing slides with slide Sorter view, 216-217
 - presenting, 252-253
 - online video, 254-255
 - printing, 226-227
 - recording voice narrations, 251
 - slide masters, 221
 - slides
 - copying and moving from one presentation to another, 218-219
 - deleting, 220
 - themes, applying, 213
 - timings, rehearsing, 250
- Presenter View (PowerPoint), 249, 256
- presenting slide shows (PowerPoint), 252-253
 - online, 254-255
- Print Preview (PowerPoint), 227
- printing
 - files, 26-27
 - presentations (PowerPoint), 226-227
- promoting pages (OneNote), 302

protecting workbooks (Excel) with passwords, 158-159

publishing Calendar (Outlook), 285

Q

Quick Access Toolbar, 8

Quick Parts

adding (Word), 88-89

removing (Word), 89

Quick Styles (Word), 87

Quick Tables (Word), 91

R

reading messages (Outlook), 265

Reading pane (Outlook), 259

rearranging pages (OneNote), 301

receiving messages (Outlook), 265

Recent Folders list, 21

recording

audio (OneNote), 312

video (OneNote), 313

voice narrations (PowerPoint), 251

rehearsing timings (PowerPoint), 250

rejecting changes

in PowerPoint, 247

Word, 139

removing

blank pages (Word), 101

cells (Word), 94

comments (Word), 137

cover pages (Word), 100

drop caps (Word), 110

email accounts (Outlook), 261

hyperlinks (PowerPoint), 223

Quick Parts (Word), 89

sections from PowerPoint presentations, 207

renaming

files, 17

worksheet tabs (Excel), 155

replacing text, 36-37

replying to messages (Outlook), 266-267

resizing

pictures, 52, 303

in Word, 96

Review tab (Word), 134

Reviewing Pane (Word), 135

Revisions pane, closing (PowerPoint), 246

Ribbon, 4-5

rows

adjusting height of (Excel), 169

deleting

in Excel, 153

in Word, 94

inserting

in Excel, 151

in Word, 93

RSS feeds

subscribing to (Outlook), 290-292

unsubscribing (Outlook), 292

rules for managing spam (Outlook), 272-273

S

saving

documents (Word), 79

files to your computer, 20-21

as PDFs, 22-23

to SkyDrive, 21

as XPS documents, 22-23

scheduling

appointments (Outlook), 281

meetings (Outlook), 282-283

Screen Clippings, 63

screenshots, inserting, 62-63

ScreenTip button, 114

searching contacts (Outlook), 275

sections

adding to PowerPoint presentations, 206-207

OneNote

coloring, 298

creating, 298

deleting, 298

merging, 299

moving, 299

removing from PowerPoint presentations, 207

selecting text (Word), 81

sending

- files to OneNote, 319
- messages (Outlook), 264-265
- tasks to Outlook (OneNote), 318

sequential data, entering (Excel), 150

shapes, 54

- circles, 57
- formatting, 58-59
- inserting, 55-57
- options, 55
- squares, 57
- straight lines, 57

Share window, 25

sharing

- Calendar (Outlook), 283-285
- files, 24-25

shortcuts, saving, 20

Show Markup drop-down menu (Word), 138

sizing pictures, 52

- OneNote, 303

SkyDrive, 64

- exploring, 65
- files
 - creating new, 72-73
 - editing, 74-75
 - uploading to, 70-71
- folders
 - creating, 67
 - managing, 68-69
- getting started, 66
- saving to, 21

slide details, viewing, 217

slide masters (PowerPoint), 221

slide objects, animating (PowerPoint), 238-239

Slide Show tab (PowerPoint), 243

slide shows (PowerPoint)

- presenting, 252-253
 - online, 254-255
- setting up, 248-249

slide size, 212

Slide Sorter view (PowerPoint), 216-217

slide transitions, setting (PowerPoint), 236-237

slides (PowerPoint). *See also* slide shows

- adding, 203-204
- with bullet lists, 205
- copying and moving from one presentation to another, 218-219
- deleting, 217, 220
- details, viewing, 217
- masters, 221
- moving, 218-219
- organizing, Slide Sorter view, 216-217
- slide objects, animating, 238-239

SmartArt, 54, 60-61

SmartArt Tools-Design tab, 61

sorting, data, worksheets (Excel), 172

spam, creating rules for managing (Outlook), 272-273

sparklines, adding to charts (Excel), 196-197

spelling, checking, 40-41

Spelling & Grammar button, 40

Spelling pane, 40

splitting table cells (Word), 97

squares, creating, 57

start screen, 2-3

straight lines, 57

styles, applying

- picture styles, 50
- in Word, 87

subpages, creating (OneNote), 302-300

subscribing to RSS feeds (Outlook), 290-292

SUM function, 184-185

switching

- layouts (PowerPoint), 204
- between notebooks (OneNote), 296

symbols, inserting (Word), 112-113

syncing (Outlook), 278

T

table cells (Word)

- merging, 96
- splitting, 97

tables

- cells (Word)
 - merging, 96
 - splitting, 97
- creating (Word), 90
- deleting (Word), 95
- formatting worksheets (Excel) as, 166-167
- OneNote
 - formatting, 311
 - inserting, 311
 - Quick Tables (Word), 91
 - styles, applying (Word), 92
- tabs, setting up (Word), 128-129
- tags, applying (OneNote), 304
- task panes, 11
- tasks
 - color-coding (Outlook), 288
 - creating (Outlook), 286-287
 - managing (Outlook), 288
 - sending, to Outlook (OneNote), 318
- templates
 - applying (OneNote), 306
 - creating documents (Word), 82-83
 - creating workbooks (Excel), 146-147
- testing hyperlinks (PowerPoint), 223
- text
 - aligning Home tab, 35
 - centering (Excel), 163
 - finding, 36-37
 - finding and replacing, 36-37
 - formatting
 - Font dialog box, 34
 - Home tab (Word), 33
 - formatting (OneNote), 300
 - merging worksheets (Excel), 163
 - replacing, 36-37
 - selecting (Word), 81
 - wrapping in worksheets (Excel), 162
- text boxes, inserting (Word), 108-109
- text color, changing (Word), 86
- Text Fill button, 39
- text notes, 300
- Text Outline button, 39

themes

- Office theme, 15
- PowerPoint, 199, 213
- Word, 86, 130-131
- thickness, changing (OneNote), 316
- timestamps, adding (OneNote), 314
- timings, rehearsing (PowerPoint), 250
- titles (OneNote), adding page titles, 297
- To-Do List view (Outlook), 287
- toolbars
 - mini toolbar, 9
 - Quick Access Toolbar, 8
- Track Changes feature (Word), 134
- tracking changes with document reviewers (Word), 134-135
- types of indents (Word), 125

U

- Undo button (OneNote), 317
- unfreezing panes (Excel), 171
- uploading files (SkyDrive), 70-71

V

video

- creating from PowerPoint presentations, 257
- deleting (PowerPoint), 231
- formatting (PowerPoint), 233
- inserting (PowerPoint), 232
- online video, inserting (PowerPoint), 230-231
- recording (OneNote), 313
- View modes (Word), 132
- viewing
 - Calendar (Outlook), 280
 - contacts (Outlook), 275
 - document markup (Word), 138
 - slide details, 217
- voice narrations (PowerPoint)
 - deleting, 251
 - playing, 251
 - recording, 251

W

weather (Outlook), 280

Word, 76

adding

comments, 136-137

headers/footers, 104-105

Quick Parts, 88-89

applying table styles, 92

bullet lists, creating, 84-85

changes, accepting/rejecting, 139

changing text color, 86

comparing documents, 139

creating

documents from templates, 82-83

handouts, 225

deleting

rows and columns, 94

tables, 95

document views, 140-141

documents, starting new, 80

editing headers/footers, 106-107

exploring document views, 140-141

Home tab, 33

Insert tab,

inserting

blank pages, 101

bookmarks, 115

cover pages, 100

dates, 111

drop caps, 110

hyperlinks, 114

page breaks, 102

page numbers, 103

rows and columns, 93

symbols, 112-113

text boxes, 108-109

merging table cells, 96

number lists, creating, 84-85

opening documents, 80

page layout, 116

adding indents, 124-125

applying page borders, 122-123

changing line spacing, 126

changing page margins, 117

changing page size, 120

controlling paragraph spacing, 127

creating columns, 121

modifying page orientation, 119

setting tabs, 128-129

program screen, 77

Quick Styles, 87

removing

blank pages, 101

cells, 94

comments, 137

cover pages, 100

drop caps, 110

Quick Parts, 89

resizing, 96

Review tab, 135

Reviewing Pane, 139

saving documents, 79

selecting text, 81

Show Markup drop-down menu, 138

splitting table cells, 97

start screen, 2-3

starting a blank document, 77-79

styles, applying, 87

tables

creating, 90

Quick Tables, 91

themes, 86, 130-131

Track Changes feature, 134

tracking changes with document reviewers,
134-135

View modes, 132

viewing document markup, 138

zooming in and out of documents, 142-143

WordArt

formatting, 39

inserting, 38

workbooks (Excel), 144

creating blank, 148

creating from templates, 146-147

protecting with passwords, 158-159

worksheet tabs (Excel)

coloring, 155

renaming, 155

worksheets (Excel), 144

deleting, 156

formatting

adjusting column width, 168

adjusting row height, 169

- applying cell styles, 165
- filtering data, 174-175
- finding data, 170
- freezing panes, 171
- merging and centering text, 163
- numbers, 164
- sorting data, 172
 - as tables, 166-167
 - wrapping text, 162
- formatting basics, 161
- hiding, 157
- inserting, 154
- navigating, 149
- tabs
 - coloring, 155
 - renaming, 155
- wrapping text (Excel), 162

X-Y-Z

XPS documents, saving as, 22-23

zooming in and out of documents (Word), 142-143