

Word 2013

IN DEPTH

QUE

Faithe Wempen

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

You'll Learn How To

TASK	PAGES
Save files in different formats	24
View document statistics	80, 82
Correct spelling and grammar	91
Add a drop cap to a paragraph	163
Enhance documents with styles and themes	226, 242, 243
Set line and paragraph spacing and alignment	177, 191
Create a border around a paragraph	203
Insert headers, footers, and page watermarks	262, 274
Work with multiple columns and tables	277, 332, 367
Create your own document templates	297
Print labels, envelopes, note cards, and banners	323, 318, 327, 317
Insert pictures and apply picture styles and effects	382, 402
Create lines, shapes, and WordArt objects	421, 453
Work with charts and SmartArt diagrams	475, 524
Create math formulas with the Equation Editor	542
Merge letters with Mail Merge and create custom merges	553, 584
Insert hyperlinks and bookmarks	594, 601
Link to data in other files	612
Create forms with content controls and legacy form fields	650, 656, 625
Work with outlines and master documents	673, 691
Use sources and citations and generate a bibliography	703, 713
Work with footnotes, endnotes, and cross-references	717, 726
Create a table of contents and an index	731, 749
Use comments and revision tracking to collaborate with others	776, 773
Compare different versions of a document	778
Restrict access to a document	794
Create and save a web page	818
Use Office Web Apps and SkyDrive online	851, 937
Record macros and edit macro code in VBA	858, 873
Assign a macro to a keyboard shortcut or toolbar button	860
Customize the Ribbon and Quick Access Toolbar	888, 885
Recovering files and repairing Word	901

Word 2013 IN DEPTH

Faithé Wempen

que[®]

800 East 96th Street
Indianapolis, Indiana 46240

WORD 2013 IN DEPTH

Copyright © 2013 By Pearson Education, Inc.

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 author 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: 978-0-7897-5089-1

ISBN-10: 0-7897-5089-9

Library of Congress Cataloging-in-Publication Data is on file.

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.

Microsoft is a registered trademark of Microsoft Corporation.

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 the United States, please contact

International Sales

international@pearsoned.com

Editor in Chief

Greg Wiegand

Acquisitions Editor

Michelle Newcomb

Development Editor

Charlotte Kughen

Technical Editor

Joyce Nielsen

Managing Editor

Sandra Schroeder

Project Editor

Mandie Frank

Copy Editor

Keith Cline

Indexer

Larry Sweazy

Proofreader

Sheri Cain

Publishing Coordinator

Cindy Teeters

Designer

Anne Jones

Compositor

Bumpy Design

CONTENTS AT A GLANCE

Introduction 1

I Working with Text

- 1 Creating and Saving Documents 5
- 2 Typing and Editing Text 49
- 3 Correcting and Printing Documents 91

II Formatting a Document

- 4 Applying Character Formatting 139
- 5 Formatting Paragraphs and Lists 175
- 6 Creating and Applying Styles and Themes 213
- 7 Formatting Documents and Sections 249
- 8 Working with Templates and NonStandard Layouts 285

III Tables and Graphics

- 9 Creating and Formatting Tables 331
- 10 Working with Pictures and Videos 377
- 11 Working with Drawings, WordArt, and Clip Art 419
- 12 Working with Charts 473
- 13 Working with SmartArt and Math Formulas 521

IV Collecting and Managing Data

- 14 Performing Mail and Data Merges 551
- 15 Copying, Linking, and Embedding Data 593
- 16 Working with Fields and Forms 623

V Working with Long Documents

- 17 Outlining and Combining Documents 669
- 18 Citing Sources and References 703
- 19 Creating Tables of Contents and Indexes 731

VI Collaboration and Online Sharing

- 20 Collaborating with Others 765
- 21 Protecting and Securing Documents 793
- 22 Developing Online-Delivered Content 815
- 23 Using SkyDrive and the Word Web App 837

VII Customizing and Extending Word

- 24 Macros and Add-Ins 855
- 25 Customizing the Word Interface 885

VIII Appendixes

- A Recovering Files and Repairing Word 901
- B Converting from Other Word Processing Systems 909
- C Setting Up and Modifying Office 2013 915
- D Accessibility Issues and Word 919

Index 925

CONTENTS

Introduction 1

- How This Book Is Organized 1
 - Part I: Working with Text 1
 - Part II: Formatting a Document 1
 - Part III: Tables and Graphics 2
 - Part IV: Collecting and Managing Data 2
 - Part V: Working with Long Documents 2
 - Part VI: Collaboration and Online Sharing 2
 - Part VII: Customizing and Extending Word 2
 - Part VIII: Appendixes 2
- Conventions Used in This Book 3

I Working with Text

1 Creating and Saving Documents 5

- Understanding the Word 2013 Interface 5
 - Tabs and the Ribbon 5
 - Backstage View 7
 - The Mini Toolbar 9
 - Galleries, Dialog Boxes, and Panes 9

- Working with Views 12
 - Switching Document Views 12
 - Showing or Hiding Onscreen Elements 14
 - Changing the Zoom 14
 - Displaying Multiple Documents and Windows 15

- Using the Help System 16

- Starting a New Document 18
 - Creating a Blank Document 18
 - Creating a Document Based on a Microsoft Template 20

- Saving a Document 24
 - Choosing a Save Location 24
 - Changing the Favorite Locations 28
 - Selecting an Appropriate File Format 29
 - Converting a Document to Word 2013 Format 34

- Opening a Document 35
 - Opening a Recently Used Document 35
 - Opening a Document with the Open Dialog Box 36
 - Changing the File List View in the Open Dialog Box 37
 - Opening Other File Types 39
 - Opening Files in Special Modes 40
 - Making a Document Read-Only 41

- Working with File Properties 41
 - Defining Custom Properties 44
 - Automatically Updating Custom Properties 45

- Setting File-Handling Preferences 45
 - Returning to the Word 2010 Style of Saving and Opening 45
 - Setting the Default Save Location and File Type 46
 - Setting an AutoRecover Interval 48

2 Typing and Editing Text 49

- Text Entry and Editing Basics 49
 - Switching Between Insert and Overtyping Modes 51
 - Undoing, Redoing, and Repeating 51
 - Inserting Symbols and Special Characters 52

- Moving Around in a Document 57
 - Scrolling 57
 - Moving the Insertion Point with Click and Type 58
 - Navigating with Keyboard Shortcuts 59

- Selecting Text and Other Objects **60**
- Moving and Copying Text and Objects **62**
 - Moving or Copying Text with Drag-and-Drop **62**
 - Using Cut, Copy, and Paste **63**
 - Keeping or Discarding Formatting When Pasting **64**
 - Pasting with Paste Special **67**
 - Using the Office Clipboard **68**
- Locating Specific Content **69**
 - Finding and Replacing **69**
 - Using Go To **78**
 - Displaying a Document Map **79**
 - Displaying Page Thumbnails **80**
- Evaluating Readability **80**
- Viewing Word Count **82**
- Controlling Hyphenation **82**
 - Enabling or Disabling Automatic Hyphenation **83**
 - Turning Off Automatic Hyphenation for Specific Text **84**
 - Hyphenating a Document Manually **85**
- Inserting Dummy Text **86**
- Working with Building Blocks **86**
 - Creating a Building Block **87**
 - Inserting a Building Block **88**
 - Deleting Building Blocks **90**
 - Changing a Building Block's Properties **90**
- 3 Correcting and Printing Documents 91**
- Correcting Spelling and Grammatical Errors **91**
 - Checking the Spelling of an Individual Word **91**
 - Fixing Individual Grammatical Errors **93**
 - Performing an Interactive Spelling and Grammar Check **94**
 - Finding Proofing Errors **96**
- Customizing Spelling and Grammar Options **97**
 - Customizing Grammar and Style Rules **99**
 - Managing the Spelling Dictionaries **100**
 - Checking Spelling and Grammar in Multiple Languages **106**
- Automating Corrections with AutoCorrect **107**
 - Rejecting an Automatic Correction **107**
 - Setting AutoCorrect Options **108**
 - Changing or Removing an AutoCorrect Entry **110**
 - Adding a Plain Text AutoCorrect Entry **110**
 - Adding a Formatted or Graphical AutoCorrect Entry **110**
 - Configuring Math AutoCorrect **111**
- Working with Actions **112**
 - Performing an Action **113**
 - Configuring Action Settings **113**
- Using Research Tools **114**
 - Checking a Word's Definition with a Dictionary **114**
 - Finding Words with a Thesaurus **116**
 - Translating Text into Other Languages **118**
 - Looking Up Information at a Research Site **122**
 - Customizing and Extending the Research Tools **123**
- Printing a Document **125**
 - Printing Quickly with Default Settings **125**
 - Printing the Current Document **125**
 - Using Print Preview **130**
 - Setting Print Options for Word Documents **131**
 - Setting Options for a Certain Printer **133**
 - Storing Different Properties for a Single Printer **134**

- Printing Iron-On Transfers **135**
- Managing a Print Queue **135**
- Faxing Documents **137**
 - Faxing a Document with a Fax Modem **137**

II Formatting a Document

4 Applying Character Formatting 139

- Understanding How Fonts Are Applied **139**
- Changing the Font and Size **141**
- Setting the Default Font **146**
- Specifying a Fixed Default Font **146**
- Setting Different Default Theme Fonts **146**
- More About Font Types **147**
- Adding More Fonts to Your System **148**
- Embedding and Substituting Fonts **149**
- Changing Font Color **150**
- Bold and Italic: Applying Font Styles **153**
- Underlining Text **154**
- Applying Font Effects and Text Effects **156**
- Changing Text Case **158**
- Highlighting Text **159**
- Adjusting Character Spacing and Typography **160**
- Creating a Drop Cap **163**
- Clearing Formatting **165**
- Copying Formatting with Format Painter **165**
- Revealing and Comparing Formatting **166**

- Using AutoFormat **168**
 - Setting AutoFormat As You Type Options **169**
 - Formatting a Document with AutoFormat **170**
 - Making AutoFormat Available on the Quick Access Toolbar **170**
 - Setting AutoFormat Options **171**
 - Applying AutoFormat (Automated Mode) **172**
 - Applying AutoFormat (Interactive Mode) **172**

5 Formatting Paragraphs and Lists 175

- Setting Line Spacing **177**
 - Choosing a Line Spacing Multiplier **177**
 - Setting a Precise Line-Spacing Value **178**
 - Setting Spacing Before or After a Paragraph **179**
- Indenting Paragraphs **180**
 - Setting Precise Indent Values **181**
 - Quick Indenting with Buttons and Shortcuts **182**
- Working with Tab Stops **184**
 - Types of Tab Stops **186**
 - Placing and Removing Tab Stops on the Ruler **187**
 - Defining Tab Stops with the Tabs Dialog Box **188**
 - Changing the Default Tab Stop Interval **189**
 - Converting a Tabbed List to a Table **189**
 - Copying Tab Stop Settings Between Paragraphs **190**
- Setting Paragraph Alignment **191**
- Creating Numbered and Bulleted Lists **191**
 - Typing a Quick Numbered or Bulleted List **192**
 - Creating Lists with AutoFormat As You Type **192**

- Restarting or Continuing List Numbering **193**
 - Starting a List at a Certain Number **194**
 - Changing the Number Format **195**
 - Changing the Bullet Character **198**
 - Changing the List Level **202**
 - Adjusting Bullet or Number Spacing and Indents **203**
 - Applying Paragraph Borders **203**
 - Applying and Removing Borders **204**
 - Formatting Borders **206**
 - Applying Paragraph Shading **208**
 - Preventing Paragraphs from Breaking **210**
- ## **6 Creating and Applying Styles and Themes 213**
- Understanding Styles **213**
 - Methods of Applying Styles **215**
 - Methods of Creating and Modifying Styles **215**
 - Working with the Style Gallery **216**
 - Changing the Style Set **217**
 - Using the Styles Pane **218**
 - Using the Apply Styles Pane **220**
 - Customizing the Styles Pane **221**
 - Clearing Styles and Formatting **222**
 - Viewing the Style Area **224**
 - Creating and Deleting Styles **226**
 - Style Naming and Alternate Names **226**
 - Creating a New Style by Example **227**
 - Creating a New Style by Definition **229**
 - Applying a Keyboard Shortcut to a Style **233**
 - Deleting a Style **234**
 - Modifying Styles **235**
 - Updating a Style Automatically **235**
 - Updating a Style to Match a Selection **235**
 - Modifying a Style Definition **236**
 - Redefining the Normal (Default) Style **236**
 - Renaming Styles **236**
 - Working with Cascading Styles **237**
 - Modifying the Styles in the Current Template **238**
 - Modifying Styles in the Manage Styles Dialog Box **238**
 - Sorting the Styles List **239**
 - Filtering the Styles List **241**
 - Copying Styles Between Documents **242**
 - Working with Themes **243**
 - Applying a Theme **243**
 - Resetting to the Template Theme **244**
 - Creating New Themes **244**
 - Applying a Color Set **245**
 - Creating a New Color Set **245**
 - Applying a Font Set **247**
 - Creating a New Font Set **248**
- ## **7 Formatting Documents and Sections 249**
- Working with Section Breaks **250**
 - Inserting a Section Break **251**
 - Deleting a Section Break **251**
 - Changing a Section Break's Type **251**
 - Changing Page Margins **252**
 - Selecting a Margin Preset **252**
 - Entering Precise Margin Values **253**
 - Setting Up Gutters and Book Folds **254**
 - Setting Page Orientation **255**
 - Setting Paper Size **256**
 - Setting Vertical Alignment **257**

- Using Line Numbering **258**
- Inserting Page Breaks **259**
- Inserting Cover Pages **260**
 - Saving Content as a New Cover Page **261**
- Creating Headers and Footers **262**
 - Understanding the Header and Footer Areas **263**
 - Inserting a Header or Footer Building Block **264**
 - Understanding Header/Footer Field Codes **265**
 - Deleting a Field Code **265**
 - Adding and Formatting a Page-Numbering Code **265**
 - Setting the Format for a Page-Numbering Code **267**
 - Inserting a Date or Time Code **268**
 - Inserting a Document Property **270**
 - Adjusting Header and Footer Positioning **270**
 - Inserting a Picture in a Header or Footer **271**
 - Working with Multiple Headers/ Footers **272**
- Repeating Elements on Every Page **272**
- Applying a Page Watermark **274**
 - Inserting a Built-In Watermark **275**
 - Inserting a Custom Text Watermark **275**
 - Creating a Picture Watermark **276**
- Working with Multiple Columns **277**
 - Applying a Column Preset **279**
 - Creating Manual Column Breaks **279**
 - Applying Custom Column Settings **280**
 - Using Different Column Settings for Selected Text **280**
- Applying a Page Background **281**
- Using Page Borders **283**
- 8 Working with Templates and NonStandard Layouts 285**
 - About Templates **285**
 - Types of Template Files **286**
 - Determining What Template a Document Is Using **286**
 - Starting a New Document Based on a Template **287**
 - Using a Microsoft Template **287**
 - Using a Personal or Custom Template **291**
 - Saving an Existing Document as a Template **292**
 - Modifying Templates **293**
 - Understanding Template Storage Locations **293**
 - Opening a Template for Editing **293**
 - Storing and Accessing Workgroup Templates **294**
 - Modifying a Template by Modifying the Current Document **296**
 - Protecting Templates **296**
 - Creating Your Own Templates **297**
 - Changing a Document's Template **298**
 - Applying Global Templates **299**
 - Enabling Global Templates at Startup **300**
 - Preventing a Template from Loading at Startup **300**
 - Automatically Changing the Template of All Documents Opened **300**
 - Troubleshooting Problems with Normal.dotm **302**
 - Creating Text Box Layouts **303**
 - Inserting a Text Box **304**
 - Moving and Resizing a Text Box **306**
 - Applying and Removing Text Box Borders and Fills **307**
 - Changing the Text Box Shape **308**
 - Setting Text Box Margins and Vertical Alignment **310**

- Wrapping Text Around a Text Box **311**
 - Linking Text Boxes **312**
 - Changing the Text Direction **313**
 - Tips for Creating Text Box Layouts **314**
 - Working with Frames **315**
 - Creating Banners **317**
 - Addressing Envelopes **318**
 - Adding an Envelope to a Letter **318**
 - Setting the Envelope Size **319**
 - Changing the Address Position **320**
 - Changing the Envelope Font **320**
 - Printing an Envelope **321**
 - Controlling How Envelopes Feed into Your Printer **321**
 - Storing and Retrieving Addresses **322**
 - Adding Graphics to an Envelope **322**
 - Using E-Postage with Word **323**
 - Creating Labels **323**
 - Printing a Full Page of the Same Label **324**
 - Printing a Single Label **325**
 - Creating a Custom Label Specification **325**
 - Fine-Tuning the Label Appearance **326**
 - Creating Folded Note Cards **327**
 - Using Card Templates **328**
 - Specifying the Paper Size and Type **328**
 - Creating Upside-Down Text **329**
-
- ### **III Tables and Graphics**
-
- #### **9 Creating and Formatting Tables 331**
- Creating a Table **332**
 - Inserting a Table from the Table Menu **332**
 - Inserting a Table via the Insert Table Dialog Box **333**
 - Drawing a Table **334**
 - Entering Data in a Table **335**
 - Editing a Table **336**
 - Selecting Cells **336**
 - Selecting Rows, Columns, or Tables **338**
 - Inserting Rows, Columns, or Cells **339**
 - Deleting Rows, Columns, or Cells **341**
 - Deleting an Entire Table **342**
 - Moving and Copying Rows and Columns **342**
 - Merging and Splitting Cells **343**
 - Splitting a Table **345**
 - Creating a Nested Table **345**
 - Sizing a Table **346**
 - Changing the AutoFit Setting **346**
 - Resizing by Dragging **347**
 - Specifying an Exact Size **348**
 - Distributing Column Widths Evenly **350**
 - Resizing the Entire Table **350**
 - Formatting a Table **350**
 - Applying Table Styles **350**
 - Setting the Default Table Style **351**
 - Creating or Modifying Table Styles **352**
 - Changing the Cell Background Color **354**
 - Working with Cell Borders **355**
 - Setting Cell Margins **358**
 - Setting Overall Internal Margins for the Table **358**
 - Setting Internal Margins for an Individual Cell **359**
 - Setting Text Alignment Within a Cell **360**
 - Changing Text Direction **361**
 - Repeating Headings on Each Page **361**
 - Preventing a Row from Breaking Across Pages **361**
 - Orienting the Table on the Page **361**
 - Setting Table Alignment **362**
 - Setting Table Text Wrap **362**
 - Creating a Table Caption **364**
 - Sorting Tabular Data **366**

- Performing Math Calculations in a Table **367**
 - Setting the Order of Operations **371**
 - Referencing Values Outside the Table **372**
- Getting Data Into or Out of Tabular Format **372**
 - Converting Text to a Table **373**
 - Converting a Table to Regular Text **374**
 - Pasting Tables from Other Office Applications **375**
 - Embedding Excel Worksheets as Tables **376**
- 10 Working with Pictures and Videos 377**
 - Understanding Digital Photography **377**
 - Understanding Color Models **379**
 - Understanding Color Depth **379**
 - Understanding File Formats **380**
 - Understanding Image Resolution **381**
 - Understanding Clip Art **381**
 - Inserting Pictures **382**
 - Inserting a Picture from a File **383**
 - Inserting a Picture from Your SkyDrive **384**
 - Inserting a Photo or Clip Art from Office.com **385**
 - Inserting a Picture from a Bing Search **386**
 - Capturing and Inserting Screenshots **387**
 - Setting Text Wrap **388**
 - Setting Picture Position **390**
 - Manually Positioning a Picture **390**
 - Working with Anchors **390**
 - Changing a Picture's Anchor Point **391**
 - Locking an Anchor **391**
 - Choosing a Position Preset **391**
 - Specifying a Custom Position **392**
 - Resizing Pictures **393**
 - Cropping Pictures **395**
 - Compressing Pictures **397**
 - Setting the Brightness, Contrast, and Color Mode **398**
 - Adjusting Brightness and Contrast **398**
 - Sharpening or Softening a Picture **399**
 - Changing the Color Mode **399**
 - Removing a Picture Background **401**
 - Applying Artistic Effects **402**
 - Applying Picture Styles and Effects **402**
 - Applying a Picture Style **403**
 - Applying a Picture Preset **403**
 - Applying a Shadow Effect **404**
 - Applying Reflection **406**
 - Applying Glow **406**
 - Applying Soft Edges **406**
 - Applying a Beveled Edge and Other 3-D Formatting **406**
 - Rotating a Picture **407**
 - Manually Rotating a Picture **408**
 - Rotating a Picture by a Specified Amount **408**
 - Applying 3-D Rotation **409**
 - Applying a Picture Border **410**
 - Applying Picture Layouts (SmartArt) **410**
 - Using Figure Captions **412**
 - Adding Alt Text Descriptions **414**
 - Inserting Videos and Interactive Content **414**
 - Inserting a Video from an Online Source **415**
 - Inserting Video Clips from Your Own Files **416**

11 Working with Drawings, WordArt, and Clip Art 419

Understanding Vector Graphics **419**

Drawing Lines and Shapes **421**

Drawing a Shape **421**

Drawing a Straight or Curved Line **422**

Drawing a Freeform Polygon **423**

Working with the Drawing Canvas **424**

Adding Text to a Shape **427**

Modifying Drawn Objects **427**

Modifying a Straight Line **427**

Adding and Removing Arrow
Heads **427**

Modifying an Elbow or Curved
Connector **428**

Modifying Curves and Scribbles **429**

Modifying Shapes **430**

Rotating and Flipping Objects **431**

Sizing and Positioning Objects **431**

Sizing Objects **431**

Anchoring Lines to Shapes **433**

Layering Objects and Text **435**

Grouping Shapes **436**

Aligning and Distributing Objects **437**

Formatting Drawn Objects **438**

Applying Shape Styles **438**

Formatting Borders **439**

Applying Solid Fills **440**

Applying a Picture Fill **443**

Cropping a Picture to a Shape **445**

Applying a Gradient Fill **445**

Applying a Texture Fill **448**

Applying a Pattern Fill **450**

Applying Shadows **452**

Applying 3-D Effects **452**

Creating and Modifying WordArt **453**

Editing and Formatting WordArt
Text **454**

Changing WordArt Text Wrap **454**

Transforming the WordArt Shape **455**

Changing the Fill and Outline **456**

Creating Vertical WordArt **456**

Setting WordArt Alignment **457**

Working with Clip Art **458**

Using a Clip in Another Application **459**

Browsing Clips via Office.com **459**

Setting Text Wrap Properties for
Clip Art **460**

Wrapping Text Tight Against
Clip Art **462**

Editing Text Wrap Points **462**

Modifying a Clip Art Image **463**

Setting Clip Size and Position **463**

Cropping and Color-Adjusting Clip
Art **463**

Applying Clip Art Background Fill **464**

Setting the Transparent Color **465**

Applying a Border **466**

Applying Shadow Effects to Clip
Art **468**

Rotating Clip Art **468**

Flipping Clip Art **468**

Editing Clip Art **469**

Selecting and Moving Clip Art
Shapes **470**

Recoloring Clip Art Shapes **470**

Editing Clip Art Shapes **470**

Moving and Resizing a Modified
Clip **470**

12 Working with Charts 473

Understanding the Parts of a Chart **473**

Creating a New Chart **475**

Creating a Chart in a Word
Document **476**

Creating a Legacy Chart **477**

- Working with Chart Templates **478**
 - Creating a Chart Template **478**
 - Starting a New Chart Based on a User Template **478**
 - Managing Stored Chart Templates **479**
 - Modifying Chart Data **480**
 - Editing the Data **480**
 - Changing the Charted Data Range **481**
 - Switching Between Rows and Columns **483**
 - Controlling How the Chart and Document Interact **483**
 - Setting Text Wrapping **483**
 - Positioning a Chart **483**
 - Changing the Chart Type **485**
 - Creating a Combination Chart **487**
 - Working with Chart Elements **489**
 - Applying a Quick Layout **490**
 - Adding a Chart Title **490**
 - Working with Legends **492**
 - Using Data Labels **493**
 - Applying Axis Titles **496**
 - Modifying Axis Properties **497**
 - Turning an Axis's Text On or Off **497**
 - Adjusting the Axis Scale **498**
 - Changing the Axis Number Type **501**
 - Using Gridlines **501**
 - Adding Trendlines **502**
 - Adding Error Bars **505**
 - Adding Up/Down Bars **507**
 - Adding and Formatting a Data Table **508**
 - Applying Chart Styles and Colors **509**
 - Formatting Individual Chart Elements **510**
 - Selecting Chart Elements **510**
 - Clearing Manually Applied Formatting **511**
 - Applying a Shape Style **511**
 - Applying Shape Outlines and Fills **512**
 - Applying Shape Effects **512**
 - Applying Shadow Effects **513**
 - Applying Reflection Effects **514**
 - Applying Glow Effects **514**
 - Applying Soft Edge Effects **515**
 - Applying Bevel Effects **515**
 - Changing the Shape of a Series **516**
 - Adjusting Data Spacing **517**
 - Formatting Chart Text **518**
 - Changing the Font, Size, and Text Attributes **518**
 - Applying a WordArt Style **519**
- ### **13 Working with SmartArt and Math Formulas 521**
- Types of SmartArt **521**
 - Inserting a SmartArt Diagram **524**
 - Changing the Diagram's Layout **525**
 - Choosing a Different Layout **526**
 - Changing the Flow Direction **526**
 - Adding Shapes **526**
 - Removing Shapes **527**
 - Promoting or Demoting a Shape **528**
 - Adding Bulleted Lists **528**
 - Positioning Organization Chart Branches **528**
 - Working with Diagram Text **529**
 - Adding and Editing Text **529**
 - Formatting Diagram Text **530**
 - Changing the Font by Applying a Font Set **530**
 - Changing the Font, Size, and Text Attributes Manually **531**
 - Applying WordArt Styles to Text **532**
 - Using the Text Pane **532**
 - Setting Text Positioning Within a Shape **534**
 - Formatting a Diagram **535**
 - Applying SmartArt Styles **535**
 - Changing the Theme Effects for the Entire Document **536**
 - Changing Diagram Colors **537**

- Formatting an Individual Shape **538**
 - Applying a Shape Style **538**
 - Applying Shape Outlines, Fills, and Effects **538**
 - Changing the Shape Geometry **538**
 - Sizing, Positioning, and Rotating a Shape **540**
 - Controlling Diagram Size and Positioning **540**
 - Resizing a Diagram **540**
 - Positioning a Diagram **541**
 - Creating Math Formulas with the Equation Editor **542**
 - Inserting a Preset Equation **543**
 - Creating a New Blank Equation Object **543**
 - Creating a Basic Equation **543**
 - Inserting and Filling Structures **544**
 - Setting Equation Layout and Display Options **545**
 - Formatting an Equation **547**
 - Switching Between Inline and Display Mode **548**
 - Saving an Equation to the Equation Gallery **548**
-
- ## **IV Collecting and Managing Data**
-
- ### **14 Performing Mail and Data Merges 551**
- Understanding Mail Merges **551**
 - Performing a Letter Merge with the Mail Merge Wizard **553**
 - Selecting a Main Document Type **557**
 - Setting Envelope Options **558**
 - Setting Label Options **559**
 - Selecting a Data Source **560**
 - Choosing an Outlook Contact List as a Data Source **561**
 - Choosing an Existing Data Source **562**
 - Choosing an Excel Data Source **562**
 - Choosing a Word Data Source **563**
 - Choosing a Delimited Text Data Source **564**
 - Setting Up an Oracle or SQL Database as a Data Source **564**
 - Using an ODBC Data Source **565**
 - Creating a New Data Source in Word **567**
 - Customizing Fields **568**
 - Editing the Data Source **569**
 - Preparing the Main Document **569**
 - Inserting Merge Fields **570**
 - Inserting Single Fields **570**
 - Inserting Address Blocks **571**
 - Inserting Greeting Lines **573**
 - Setting Up Fields on Labels **574**
 - Setting Up Fields in Directories **575**
 - Filtering and Sorting the Data **576**
 - Excluding Individual Records **577**
 - Applying a Filter **577**
 - Filtering for Blank or Nonblank Entries **577**
 - Creating an Advanced Filter **578**
 - Sorting the Records **579**
 - Finding a Recipient **580**
 - Finding Duplicate Entries **581**
 - Validating Addresses **581**
 - Previewing and Printing the Merge **581**
 - Checking for Errors **582**
 - Merging to a New Document **582**
 - Merging to a Printer **583**
 - Merging to Email **584**
 - Creating Custom Merges with Word Fields **584**
 - Collecting Information with a Fill-In Field **585**
 - Collecting and Storing Information with an Ask Field **587**
 - Setting Up Conditions with an If...Then...Else Field **589**

Using a Field to Set Bookmark Text **590**
 Assigning Numbers to Merge
 Records **590**
 Advancing to the Next Record
 (or Not) **591**

15 Copying, Linking, and Embedding Data 593

Working with Hyperlinks **594**
 Automatically Creating Hyperlinks by
 Typing **594**
 Following a Hyperlink **595**
 Creating a Text Hyperlink **596**
 Adding a Hyperlink to an Image **597**
 Creating an Email Hyperlink **598**
 Creating and Hyperlinking to a New
 Document **598**
 Editing a Hyperlink **599**
 Removing a Hyperlink **600**
 Changing Hyperlink Underlining and
 Color **600**

Working with Bookmarks **601**
 Creating a Bookmark **602**
 Jumping to a Bookmark **603**
 Inserting a Hyperlink to a Bookmark **603**
 Hyperlinking to a Bookmark in the Same
 Document **604**
 Hyperlinking to a Bookmark in Another
 Document **604**
 Inserting a Cross-Reference to a
 Bookmark **606**

Embedding Data **607**
 Embedding an Entire Existing File **607**
 Embedding a Data Selection **610**
 Embedding a New Object **611**

Linking to Data in Other Files **612**
 Creating a Link **612**
 Linking to an Entire File **612**
 Linking to a Portion of a File **613**
 Managing Link Update Settings **614**
 Manually Updating a Link **615**

Changing the Linked File's Location or
 Range **616**
 Breaking a Link **616**

Inserting Content with {IncludeText} and
 {IncludePicture} **617**
 Inserting Text with
 {IncludeText} **617**
 Creating an {IncludeText} Field with
 Insert Text from File **617**
 Creating an {IncludeText} Field by
 Inserting a Field Code **618**
 Updating an {IncludeText} Field **620**
 Inserting a Picture with
 {IncludePicture} **620**
 Creating an {IncludePicture} Field
 with Insert Picture **620**
 Creating an {IncludePicture} Field by
 Inserting a Field Code **621**

16 Working with Fields and Forms 623

How Word Uses Fields **623**

Inserting Fields **625**
 Specifying Field Properties and
 Options **626**
 Manually Typing Field Codes **627**
 Common Syntax Errors in Field
 Codes **628**
 Toggling Between Data and Field Code
 Views **629**
 Editing Field Code Strings **629**
 Nesting Fields **630**

Selecting the Right Field **631**
 Date and Time Fields **631**
 Document Information Fields **632**
 User Information Fields **633**
 Numbering Fields **633**
 Equation and Formula Fields **634**
 Index and Table Fields **635**
 Link and Reference Fields **636**
 Document Automation Fields **637**
 Mail Merge Fields **638**

- Updating and Editing Fields **639**
 - Updating a Field **639**
 - Locking Fields Against Updates **641**
 - Updating Fields for Printing **641**
 - Finding and Moving Between Fields **641**
 - Converting Fields to Plain Text **641**
- Formatting Fields **642**
 - Preventing the Formatting from Changing **642**
 - Specifying Font Formatting for a Field **642**
 - Specifying a Numbering Type **643**
 - Constructing a Custom Numeric Format **643**
 - Constructing a Custom Date or Time Format **644**
- Understanding Forms **646**
 - Designing a Form **646**
 - Saving a Form as a Template **648**
 - Differentiating Between Content Controls and Legacy Fields **648**
 - Displaying the Developer Tab **649**
- Creating a Form with Content Controls **650**
 - Inserting a Content Control **650**
 - Configuring a Control **651**
 - Settings Common to All Control Types **651**
 - Style Options **652**
 - Multiparagraph Text Options **652**
 - List Options **653**
 - Date Options **654**
 - Check Box Options **654**
 - Building Block Options **655**
 - Editing Placeholder Text **655**
- Creating a Form with Legacy Form Fields **656**
 - Inserting a Legacy Field **656**
 - Configuring Legacy Text Field Options **658**
 - Inserting the Current Date or Time **658**
 - Setting Up a Calculation in a Legacy Field **659**
 - Configuring Legacy Check Box Options **659**
 - Configuring Legacy List Options **661**
 - Setting a Macro to Run on Entry or Exit for a Legacy Field **661**
 - Enabling or Disabling a Legacy Field **662**
 - Assigning a Bookmark to a Legacy Field **662**
 - Adding Help Text for a Legacy Field **662**
- Protecting a Form **664**
- Filling Out a Form **665**
 - Filling Out a Form with Content Controls **665**
 - Filling Out a Legacy Form **666**
- Saving and Printing a Form **666**
 - Saving Only the Form Data **666**
 - Printing Only the Form Data **667**
 - Tips for Creating Printed Forms **667**

V Working with Long Documents

17 Outlining and Combining Documents **669**

- Outline Basics **669**
 - Typing an Outline in Outline View **670**
 - Demoting and Promoting Outline Items **671**
 - Creating an Outline from an Existing Document **672**
- Viewing and Organizing the Outline **673**
 - Rearranging Outline Topics **674**
 - Setting a Style's Outline Level **675**
 - Setting an Individual Paragraph's Outline Level **677**

- Numbering Outline Items **678**
 - Applying a Multilevel List **678**
 - Creating Your Own Multilevel Lists and List Styles **681**
 - Creating a Multilevel List **681**
 - Including Numbers from Higher Outline Levels **684**
 - Adding a Custom Multilevel List to the Gallery **685**
 - Creating a List Style **685**
 - Deleting a Multilevel List or List Style **687**
- Printing or Copying an Outline **688**
- Understanding Master Documents **688**
 - Master Documents and Styles **689**
 - Master Documents and Headers/Footers **690**
 - Master Documents and TOCs and Indexes **690**
 - Master Documents and Numbered Notes or Captions **691**
- Creating a Master Document **691**
 - Inserting Existing Documents into a Master Document **691**
 - Separating an Existing Document into Subdocuments **693**
- Viewing and Collapsing Subdocuments **694**
- Editing Subdocuments **695**
- Modifying the Master Document's Structure **696**
 - Moving a Subdocument **696**
 - Removing a Subdocument **697**
 - Unlinking a Subdocument **697**
 - Renaming a Subdocument **697**
 - Merging Subdocuments **698**
 - Nesting Subdocuments **698**
 - Splitting a Subdocument **699**
 - Locking and Unlocking a Subdocument **700**
- Paginating and Printing a Master Document **702**
- 18 Citing Sources and References 703**
 - Understanding Sources and Citations **703**
 - Selecting a Citation Style **704**
 - Entering Sources **706**
 - Editing a Source **708**
 - Deleting a Source **709**
 - Transferring Sources to and from the Master List **709**
 - Inserting Inline References to Sources **710**
 - Creating a New Source When Entering a Citation **711**
 - Inserting Temporary Placeholders for Later Entry of Sources **711**
 - Editing a Citation **712**
 - Converting a Citation to Plain Text **713**
 - Generating a Bibliography **713**
 - Inserting a Bibliography from the Bibliography Gallery **714**
 - Working with a Bibliography Field **715**
 - Saving a Bibliography as a New Gallery Entry **716**
 - Removing a Bibliography from the Gallery **717**
 - Working with Footnotes and Endnotes **717**
 - Inserting a Footnote **719**
 - Inserting an Endnote **720**
 - Moving a Reference Mark **720**
 - Deleting a Note **721**
 - Jumping to the Note That Corresponds to a Reference Mark **721**
 - Moving Between Notes **721**
 - Switching Between Footnotes and Endnotes **722**
 - Changing the Positioning of the Notes **722**
 - Changing the Note Numbering or Symbols **723**
 - Modifying Note Styles **723**
 - Changing the Note Separator Line **725**
 - Managing Footnote Continuations **725**

- Creating Cross-References **726**
 - Cross-Referencing Options **728**
 - Cross-Reference Context **728**
 - Footnote and Endnote
 - Cross-References **729**
 - Caption Cross-References **729**
- 19 Creating Tables of Contents and Indexes 731**
 - Creating a Table of Contents **731**
 - Checking Style Outline Levels **732**
 - Creating a TOC from a Preset **733**
 - Updating a TOC **734**
 - Removing a TOC **735**
 - Manually Marking Entries for the TOC **735**
 - Including an Entire Paragraph with Add Text **735**
 - Using {TC} Fields to Manually Mark Entries **736**
 - Creating Custom TOCs **737**
 - Starting a Custom TOC **737**
 - Setting Basic TOC Options **738**
 - Choosing Which Styles and Entries Are Included **738**
 - Defining the Appearance of the TOC **740**
 - Understanding the {TOC} Field Code **740**
 - Creating a Custom TOC Preset **741**
 - Working with Multiple TOCs **742**
 - Adding a Second TOC for the Entire Document **742**
 - Adding a TOC That Covers Only Part of a Document **742**
 - Building a TOC Across Multiple Documents **743**
 - Creating a Table of Figures **744**
 - Captioning Figures **744**
 - Generating the Table of Figures **744**
 - Manually Marking Captions **746**
 - Creating Citations and Tables of Authorities **746**
 - Marking Citations **746**
 - Generating the Table of Authorities **748**
 - Creating an Index **749**
 - Deciding on the Indexing
 - Conventions **750**
 - Marking Index Entries **751**
 - Manually Marking Index Codes **751**
 - Creating Subentries **753**
 - Creating Indexing Cross-References **754**
 - Marking Multiple Instances of the Same Text **755**
 - Understanding {XE} Field Codes **755**
 - AutoMarking Index Entries **755**
 - Creating the AutoMark File **755**
 - AutoMarking the Main Document **757**
 - Working Directly with {Index} Field Codes **757**
 - Generating the Index **758**
 - Updating the Index **759**
 - Indexing Only Selected Entries **760**
 - Indexing Only Selected Letters of the Alphabet **760**
 - Formatting the Index **760**
 - Setting the Index Layout **761**
 - Type **761**
 - Columns **761**
 - Language **761**
 - Right Align Page Numbers **761**
 - Formats **762**
 - Defining Index Styles **762**
 - Controlling the Appearance of Index Headings **763**
 - Indexing Across Multiple Documents **763**
 - Creating Multiple Indexes in a Single Document **764**

VI Collaboration and Online Sharing

20 Collaborating with Others 765

- Configuring Revision Tracking Options 766
 - Displaying or Hiding the Revisions Pane 766
 - Showing or Hiding Certain Revision Types 767
 - Controlling the Use of Balloons 768
 - Changing the Colors and Markings Used for Revisions 771
 - Changing the Username 772
- Using Revision Tracking 773
 - Turning Revision Tracking On or Off 773
 - Reviewing Revisions 773
 - Moving Among Revisions 773
 - Accepting or Rejecting Revisions 774
 - Preventing Others from Tampering with Revisions 775
- Working with Comments 776
 - Inserting Comments 776
 - Viewing and Editing Comments 777
 - Deleting Comments 778
 - Marking a Comment as Done 778
- Comparing Documents 778
 - Viewing Two Documents Side by Side 779
 - Comparing and Combining Documents 780
 - Comparing with Legal Blackline 780
 - Combining Two or More Documents 782
- Working in Read Mode 783
 - Turning On/Off Optional Screen Elements 784
 - Moving Between Screens 784
- Collaborating on a Shared Document 785
 - Sharing a Document on Your SkyDrive 785
 - Sharing a Document Link via Email 786

- Sharing a Document Link via Social Networking 786
- Creating a Hyperlink that You Can Distribute Manually 787
- Creating a Sharing Group 788
- Working with Someone Else's Shared Content 790

- Working with PDF and XPS Files 790
 - Saving a Document in PDF or XPS Format 791
 - Editing a PDF File in Word 792

21 Protecting and Securing Documents 793

- Restricting Access to a Document 794
 - Password-Protecting a Document in Word 794
 - Saving with a Password 794
 - Removing a Password from a File 795
 - Using Windows Encryption 796
 - Encrypting a Folder 796
 - Decrypting a Folder 797
 - Removing Network Share Permission for a Location 798
- Restricting What Users Can Do to a Document 798
 - Recommending Read-Only 798
 - Making the Document File Read-Only 798
 - Setting a Read-Only Editing Restriction 799
 - Restricting a Document to Comments Only 801
 - Restricting a Document to Form Fill-In Only 801
 - Forcing Revision Marks to Stay On 801
 - Restricting Style Usage 802
 - Setting Up Per-User Exceptions to Restrictions 803
- Marking a Document as Final 804

- Preventing Macro-Based Attacks **804**
 - Choosing Nonmacro File Formats **804**
 - Specifying Trusted Locations **805**
 - Working with Trusted Publishers **806**
 - Adjusting Macro Settings **807**
- Configuring Protected View and File Blocking **808**
- Protecting Your Privacy **810**
 - Finding and Removing Personal Information **810**
 - Setting Privacy Options **812**
- Adding a Digital Signature **813**
- 22 Developing Online-Delivered Content 815**
 - Web Page Development: Word's Strengths and Weaknesses **815**
 - Web Technologies Supported in Word **816**
 - Web Page File Formats **817**
 - Word Features Lost When Saving in Web Format **817**
 - Why You Might *Not* Want to Use Word **818**
 - Creating and Saving a Web Page in Word **818**
 - Previewing a Web Page **818**
 - Saving a Web Page **819**
 - Options for Web Page Saving **820**
 - Saving for Compatibility with Specific Browsers **821**
 - More About PNG and VML **822**
 - VML Graphics **822**
 - PNG Graphics **822**
 - Selecting Web Page File Options **822**
 - Changing Page Size **823**
 - Changing Language Encoding **823**
 - Changing the Default Fonts **824**
 - Working with Web Page Properties **824**
 - Creating Hyperlinks **825**
 - Creating a Text Hyperlink **826**
 - Adding a Hyperlink to an Image **827**
 - Creating an Email Hyperlink **827**
 - Building Multicolumn Layouts with Tables **828**
 - Creating Your Own Web Page Templates **830**
 - Attaching a Cascading Style Sheet **831**
 - Blogging with Word **831**
 - Understanding the Word Blogging Interface **832**
 - Registering Your Blog Server in Word **832**
 - Creating a New Blog Post **833**
 - Adding Pictures and Other Graphics to a Blog **833**
 - Categorizing Blog Entries **834**
 - Managing the Blog List **834**
 - Modifying a Blog Post **835**
 - Sending Email from Word **835**
- 23 Using SkyDrive and the Word Web App 837**
 - Understanding SkyDrive **837**
 - Logging In to the SkyDrive Web Interface **838**
 - Working with SkyDrive for Windows **839**
 - Saving and Opening Files from Your SkyDrive Within Word **840**
 - Using the Windows 8 SkyDrive App **841**
 - Managing Files on Your SkyDrive **843**
 - Uploading a File to Your SkyDrive **843**
 - Downloading a File from Your SkyDrive **844**
 - Renaming a File or Folder **846**
 - Moving or Copying a File or Folder **847**
 - Deleting a File or Folder **848**
 - Sharing SkyDrive Files **850**

- Using the Word Web App **851**
 - Editing an Existing File Using the Word Web App **852**
 - Starting a New Document Using the Word Web App **853**

VII Customizing and Extending Word

24 Macros and Add-Ins **855**

- Understanding Macro Basics **855**
 - Choosing the Macro Creation Method **856**
 - Planning Your Macro **857**
- Recording a Macro **858**
 - Naming Your Macro **859**
 - Deciding Where to Store Your Macro **859**
 - Assigning a Macro to a Keyboard Shortcut or Toolbar Button **860**
 - Assigning a Macro to a Keyboard Shortcut **861**
 - Recording the Steps for Your Macro **863**
- Running a Macro **866**
- Dealing with Macro Error Messages **867**
- Making Additional Macros Available **869**
 - Opening Additional Templates to Run Macros **869**
 - Copying Macros Between Documents **869**
 - Renaming and Deleting Macros **870**
- Assigning a Keyboard Shortcut to an Existing Macro **871**
- Creating a Quick Access Toolbar Button for an Existing Macro **872**
- Editing Macro Code in VBA **873**
 - Opening a Macro for Editing **874**
 - Examples of Macro Command Syntax **875**

- Working with Macro Security **879**
 - Understanding Trusted Publishers and Locations **879**
 - Determining What Locations Are Trusted **880**
 - Setting Security Levels for Macro Running **880**

- Working with Add-Ins **881**
 - Enabling/Disabling COM Add-Ins **882**
 - Enabling/Disabling Actions **883**
 - Enabling/Disabling Other Add-Ins **883**

25 Customizing the Word Interface **885**

- Customizing the Quick Access Toolbar **885**
 - Repositioning the Quick Access Toolbar **885**
 - Add Common Commands **886**
 - Add Commands from the Ribbon **886**
 - Add Other Buttons **886**
 - Remove Buttons **887**
- Customizing the Ribbon **888**
 - Collapsing the Ribbon **888**
 - Displaying or Hiding Tabs **888**
- Creating or Deleting a Tab or a Custom Group **890**
 - Creating a Custom Tab **890**
 - Creating a Custom Group **890**
 - Deleting a Custom Tab or Group **891**
- Adding or Removing Commands **891**
 - Adding a Command **891**
 - Removing a Command **892**
 - Renaming or Reordering Tabs **893**
 - Resetting Customizations **893**
- Exporting and Importing Customization Settings **893**
 - Exporting Customizations **894**
 - Importing Customizations **894**
- Defining Shortcut Keys **894**

- Changing Viewing Options **895**
 - Changing the Status Bar Content **896**
 - Changing Page Display and Formatting Marks **896**
- Setting General Options **898**
- Other Customization Options **900**

VIII Appendixes

A Recovering Files and Repairing Word **901**

- Recovering Document Files **901**
 - Using the Document Recovery Task Pane **901**
 - Setting AutoRecover Options **903**
 - Recovering Data from an Unreadable File **904**
- Creating Automatic Backup Copies **905**
- Dealing with Word Crashes **905**
 - Sending Error Reports **905**
 - Fixing Crashes Related to a Certain Document **906**
 - Disabling Add-Ins and Extensions **906**

B Converting from Other Word Processing Systems **909**

- Converting from Previous Word Versions **909**
- Converting from Microsoft Works **910**
- Converting from WordPerfect **910**
- Converting from an Unsupported File Format **911**
- Confirming File Conversions **911**
- Sharing Word Documents with Other Programs **911**

- Setting a Default Save Format **912**
- Displaying Word Files on Computers Without Any Version of Word **913**

C Setting Up and Modifying Office 2013 **915**

- Installing Office 2013 **915**
- Modifying or Repairing Your Office Installation **916**
- Optional Tools and Shared Features **916**

D Accessibility Issues and Word **919**

- Types of Adaptive Technology **919**
- File Format and Accessibility **920**
- Creating Accessible Word Documents **920**
 - Headings and Styles **920**
 - Graphics **921**
 - Hyperlinks **921**
 - Tables **922**
 - Text Boxes and Frames **923**

Index **925**

ABOUT THE AUTHOR

Faithe Wempen, M.A., is a Microsoft Office Master Instructor and the author of more than 120 books on computer hardware and software. An adjunct instructor of Computer Information Technology at Purdue University, she specializes in Office applications and PC hardware architecture. She has also written and taught online technology courses that have educated over a quarter of a million students for corporate clients including Hewlett-Packard, CNET, and Sony. Faithe is also an A+ certified PC technician and the author of several textbooks on PC repair and maintenance. In her spare time (!), she owns and operates a small bed and breakfast in central Indiana.

Dedication

To Margaret, who makes it all possible.

Acknowledgments

Thanks to my wonderful editors at Que for another job well done. Que is a great publishing company to work for, and I'm always proud of the work that we turn out together.

TELL US WHAT YOU THINK!

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 and email address. We will carefully review your comments and share them with the author 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 quepublishing.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

INTRODUCTION

Welcome to *Word 2013 In Depth*! This book is designed to be your one-stop reference for Microsoft Word 2013, from the basics of Ribbon usage to the intricacies of forms, fields, and customization tools. Whether you're just getting started, are upgrading, or are already a Word whiz, this book can help you move up to the next level in expertise.

How This Book Is Organized

Word 2013 In Depth is organized into these parts.

Part I: Working with Text

This part explains how to create a basic document by typing and editing text, saving in various formats, correcting your mistakes, and printing your work. These basic skills pave the way to more extensive editing later in the book.

Part II: Formatting a Document

In this part, you find out how to format documents on several levels: character, paragraph, and document-wide. You discover how to automate formatting with styles and themes; how to set up sections that enable different margin, column, and header/footer information in different parts of a document; and how to use and create project templates that streamline the process of formatting documents that you frequently re-create. You also see how to create some nonstandard documents, such as banners, envelopes, and greeting cards.

Part III: Tables and Graphics

This part explains how to create and format data in tabular format and how to insert and format a variety of special-purpose graphical elements including clip art, drawings, charts, SmartArt, and mathematical equations. Most of these graphics types have formatting controls in common, so after you've learned how to format one type of object, the other types become much easier.

Part IV: Collecting and Managing Data

In this part, you discover how to use Word to collect data and to use data to automate tasks. You see how to mail-merge labels, letters, envelopes, and catalogs, how to use fields and data entry forms to display and collect information, and how to link and embed information.

Part V: Working with Long Documents

This part covers the many tools Word provides for managing lengthy manuscripts, such as research papers and books. You find out how to outline and summarize documents, how to create master documents that combine several files into a single unit, and how to generate tables of contents and other listings. This part also includes information about the citation management features in Word 2013 and explains how to create effective indexes.

Part VI: Collaboration and Online Sharing

In this part, you discover the tools that Word 2013 provides for sharing your work with others, both while it is in the development stages and when it is finalized. You find out how to collaborate on documents with a team, how to protect and secure your files, and how to work with Office Web Apps and your SkyDrive.

Part VII: Customizing and Extending Word

This part explains how you can make Word easier to use by adding features such as macros and add-ins and by customizing the Word interface.

Part VIII: Appendixes

The appendixes for this book provide an assortment of reference guides, including help for recovering and repairing problems, converting from other word processing systems, and setting up and modifying Office 2013. The book also includes an appendix on making your Word documents more accessible.

Conventions Used in This Book

Here's a quick look at a few structural features designed to help you get the most out of this book. To begin with, you'll find Tips, Notes, Cautions, and Troubleshooting boxes.

Tip

Tips are designed to point out especially quick ways to get the job done, good ideas, or techniques you might not discover on your own.

Note

Notes offer even more insight into features or issues that may be of special interest, without distracting you from the meat-and-potatoes answers you're looking for.

Caution

As you'd expect, cautions warn you about potential pitfalls and problems and point out fixes for common issues.

Troubleshooting Tips

Troubleshooting boxes provide advice for getting back to normal when things go wrong.

Often, when a subject is covered in greater detail, you'll find a marker like this, which points you to the location where you can find the topic:

➔ *For more information about Word's automated spelling and grammar checker, see "Performing an Interactive Spelling and Grammar Check," p. 94.*

Que's *In Depth* conventions are designed to be completely predictable. It's easy to understand what you're reading and what you're supposed to do.

For example, whenever you should press multiple keys together, in this book, they are written separated by a plus sign, like this shortcut for the Bold command: Ctrl+B. That means hold down the Ctrl key, press the B key, and then release both keys.

Terms introduced and defined for the first time are formatted in *italic*.

Text that you are supposed to type is formatted in bold type, as in the following example:

Run Setup using a command such as **setup.exe /q1 /b1**.

That's all you need to know to get the most out of this book. Now, fire up your copy of Word 2013 and let's have a go at it.

This page intentionally left blank

FORMATTING PARAGRAPHS AND LISTS

Besides the character-based formatting that you learned about in Chapter 4, “Applying Character Formatting,” there are many types of formatting that apply to entire paragraphs, such as alignment settings, indentation, line spacing, and tab stops. In this chapter, you see how to apply these and many other types of paragraph formatting. You also discover how to format paragraphs into bulleted or numbered lists and use custom bullets and number styles. How Word Handles Paragraphs

A *paragraph* is a block of text that ends with a paragraph marker (¶), which you create by pressing the Enter key on the keyboard. The marker symbol does not print, and it does not show up onscreen unless you have configured Word to display nonprinting characters.

Pressing Enter starts a new paragraph (and ends the previous one), but not all line breaks are paragraph breaks. You can create a line break that does *not* start a new paragraph by pressing Shift+Enter. A line break is represented by the nonprinting symbol ↵. (Again, the symbol doesn't appear onscreen unless Word is displaying nonprinting characters.) Figure 5.1 shows examples of paragraph breaks and line breaks.

Tip

To toggle between displaying nonprinting characters, such as the paragraph marker, click the Show/Hide (¶) button on the Home tab or press Ctrl+Shift+8.

Figure 5.1
Paragraph and line breaks are nonprinting characters; they can be displayed or hidden onscreen.

Customizing Which Nonprinting Characters Appear

When you click the Show/Hide (¶) button on the Home tab, it toggles all the nonprinting characters on and off, including the little dots representing each space. If you want to see only certain nonprinting characters, use this method instead:

1. Toggle *off* all the nonprinting characters with the Show/Hide (¶) button.
2. Choose File, Options and click Display.
3. Mark the check boxes for the nonprinting characters you want to see: tab characters, spaces, paragraph marks, hidden text, optional hyphens, and object anchors. (Notice that you cannot separately control line breaks created with Shift+Enter. They are lumped in the paragraph marks for this setting.)
4. Click OK. Now only the marks you've selected appear, and they appear regardless of the Show/Hide (¶) toggle setting.

Generally speaking, starting a new paragraph by pressing Enter carries over the same paragraph settings as were in the preceding paragraph. So, for example, if the preceding paragraph has a 1-inch left indent, the new paragraph will, too. (An exception would be if the style assigned to that paragraph was set up to use a different style on subsequent paragraphs.)

Paragraph formatting is stored as part of the end-of-paragraph marker. Deleting the paragraph marker between two paragraphs combines them into a single paragraph that has the paragraph formatting settings of the first of the two paragraphs. Any settings that were stored in the second paragraph's marker are deleted, along with the marker.

Remember that paragraph formatting is stored in the marker because when you are copying or moving text, you might or might not also want to copy or move the paragraph formatting along with it. To preserve the paragraph formatting, make sure that the end-of-paragraph marker is included in your selection. To make the pasted text conform to the paragraph settings in its new destination, do *not* include the paragraph marker in the selection.

Each paragraph has a paragraph style applied to it from which it inherits its basic properties. These basic properties include not only paragraph characteristics such as line spacing and indentation, but character-formatting defaults such as font, size, and color.

To change a paragraph's appearance, you can apply a different paragraph style to it, change the definition of the paragraph style that's applied, or apply manual paragraph formatting that overrides the style's formatting.

In this chapter, you find out how to apply manual paragraph formatting that overrides the paragraph's style. Learning these techniques enables you to format paragraphs without worrying about style definitions. These techniques also familiarize you with the basic paragraph controls you can use to make changes to the paragraph styles in Chapter 6, "Creating and Applying Styles and Themes."

Setting Line Spacing

Line spacing is the vertical spacing of the paragraph's lines. It can be expressed as a fixed amount in points or as a percentage of the line height. You can set line spacing to any amount you like, as described in the following sections. You can also set different line spacing for different paragraph styles. (Paragraph styles are discussed in Chapter 8, "Working with Templates and Nonstandard Layouts.")

Choosing a Line Spacing Multiplier

You can quickly switch a paragraph among a few common line-spacing settings with the Line and Paragraph Spacing button on the Home tab. The choices are measured in multiples of the text height: 1.0, 1.15, 1.5, 2.0, 2.5, or 3.0 (see Figure 5.2).

Figure 5.2
Make quick line spacing selections from the Home tab.

Note

When a paragraph has multiple font sizes, each line of the paragraph controls its own height independently based on the size needed for the largest font used on that line.

Because line spacing depends on the font size, it changes as the font size does. For example, if the text in the paragraph is 12 points in size, a setting of 1.5 (as in Figure 5.2) would add 6 points of extra space between lines. (The 1 is the line itself, and the .5 is the extra space.)

Setting a Precise Line-Spacing Value

The Line Spacing Options command on the Line and Paragraph Spacing button's menu opens the Paragraph dialog box (see Figure 5.3).

Figure 5.3

More spacing options are available in the Paragraph dialog box.

The Line Spacing drop-down list in the Paragraph dialog box offers these choices:

- **Single**—Single spacing. There's no extra space between lines. It's the same as 1.0 on the button's menu.
- **1.5 Lines**—One-and-a-half spacing. There's an extra half-height blank line between each printed line of the paragraph. It's the same as 1.5 on the button's menu.

- **Double**—Double-spacing. There's an extra blank line between each printed line of the paragraph. It's the same as 2.0 on the button's menu.
- **At Least**—A minimum line height to be used. (You specify the amount.) If the single-space line height is greater than the amount specified, single spacing is used for that line. Otherwise, the At Least value is used.
- **Exactly**—A precise line height to be used. (You specify the amount.) Be careful with this setting; if you specify a size that's smaller than the largest font size used in the paragraph, the large letters become truncated on top.
- **Multiple**—A multiple of single spacing. (For example, enter 3 for triple spacing.) You can enter any value from 0 to 132, in decimal increments of 0.01. This is how the default setting of 1.15 is created.

Desktop publishing programs typically call line spacing by another name: leading (rhymes with *bedding*). The term *leading* technically refers to the amount of blank space between the lines, not to the total line height. For example, in a desktop publishing program, a leading value of 4 points would add 4 points of vertical space between each line of the paragraph, regardless of the total line heights.

In Word, you cannot directly set leading. The At Least and Exactly settings are the closest things to it, but they're calculated differently. The At Least and Exactly values are expressed in total line height, not blank space height. For example, an Exactly setting of 16 pt, when used on a paragraph that has 12-point text in it, would result in a 4-point vertical space between lines. However, that same setting, when used with 10-point text, would have a 6-point vertical space between lines. And when used with 20-point text, there would be no vertical space between lines, and the tops of the larger letters would be cut off.

When the line spacing setting specifies more height than is needed for a line of text (given its largest font size), the extra spacing appears *below* the text. This is useful to keep in mind because it affects the amount of space that follows the paragraph. If you have two consecutive double-spaced paragraphs, there will also be double spacing between them because the extra space for the last line of the first paragraph will appear at its bottom. However, if a double-spaced paragraph follows a single-spaced one, there will only be single spacing between them because the single-spaced paragraph specified no extra space below each line.

Tip

Because all these cumulative effects can be potentially confusing, I recommend using only After spacing (not Before spacing) when creating space between paragraphs. That's a somewhat arbitrary decision; you could just as easily stick with the Before setting and never use the After setting. However, because line spacing applies itself below each line of a paragraph (including the last line), it makes marginally more sense to go with After.

Setting Spacing Before or After a Paragraph

The quickest way to add spacing before or after a paragraph is to choose Add Space Before Paragraph or Remove Space After Paragraph from the Line and Paragraph Spacing button's menu on the Home tab (refer to Figure 5.2). This adds the same amount of space, either before or after

the paragraph, as the paragraph's largest font size. For example, if the font size is 12, choosing Add Space Before Paragraph adds 12 points of space before it.

If you need different spacing than that, use the Paragraph dialog box (refer to Figure 5.3). It has Before and After settings that add space before and after the paragraph, respectively. Enter the number of points of extra space you want.

The After setting is cumulative with the line-spacing setting. For example, if you have a paragraph with 12-point text and its line spacing is set to Double, and then you add an After value of 5 pt, there will be 17 points of space between that paragraph and the next one.

Before and After values are also cumulative with one another. If two consecutive paragraphs have Before values of 10 and After values of 10, they will have 20 points of space between them (not counting any extra space coming from the Line Spacing setting).

The Page Layout tab also has Before and After boxes that work the same as their counterparts in the Paragraph dialog box. Use the increment arrows or type values directly into the text boxes there (see Figure 5.4).

Figure 5.4
Set Before or After spacing from the Page Layout tab.

If you're in a hurry, it can be tempting to simply create extra space between paragraphs by pressing Enter a few extra times. That technique backfires in longer documents, however, because it results in spacing that is inflexible and difficult to modify. Each time you press Enter, you get exactly one line of space—what if you want more or less than that? And each of the spaces between the paragraphs is actually its own blank paragraph, so you can't change the spacing by applying paragraph styles to the text.

On the other hand, by applying spacing to a paragraph with the After setting (or Before, whichever you like), you make the spacing an integral part of the paragraph. That way, you can easily define that paragraph's settings as a new style and apply that style to other paragraphs to achieve a consistent look. You can also modify the style at any time to change the amount of spacing between paragraphs to tighten up or spread out a page as needed.

➡ To change the line spacing for a paragraph style, see “Modifying a Style Definition,” p. 236.

Indenting Paragraphs

Indentation is the amount of horizontal space between the margin and the paragraph. It is used for a variety of stylistic purposes. For example, left and right indents often set off long quotations, and first-line indents are commonly used in newspapers and magazines to help readers' eyes track the beginnings of paragraphs.

You can set paragraph indentation with keyboard shortcuts, with buttons on the Home tab, with the Paragraph dialog box, or with the ruler. Although these methods achieve the same basic results, you create them somewhat differently.

Setting Precise Indent Values

For maximum control and precise numeric entry, use the Paragraph dialog box method. Select the paragraphs and then open the Paragraph dialog box by clicking the dialog box launcher icon in the bottom-right corner of the Paragraph group on either the Home tab or the Page Layout tab.

As you can see in Figure 5.5, the Paragraph dialog box offers three types of indents:

- **Left**—The indentation between the left margin and the left side of the paragraph.
- **Right**—The indentation between the right margin and the right side of the paragraph.
- **Special**—A list from which you can select one of two types:
 - **First Line**—The indentation of only the first line of the paragraph, in relation to the general left indent. For example, if the paragraph has a 1-inch left indent and a 0.5-inch first-line indent, the first line starts at 1.5 inches and all other lines start at 1 inch.
 - **Hanging**—The indentation of all the lines of the paragraph except the first one. Like First Line, this setting is cumulative with the Left indent setting.

Figure 5.5
Set indents in the Paragraph dialog box.

The Page Layout tab also has Left and Right indent controls that correspond with the Left and Right settings in the Paragraph dialog box. Enter amounts or use the increment arrow buttons (see Figure 5.6).

Figure 5.6
You can set left and right indents from the Page Layout tab.

Indents can be either positive or negative numbers. A negative indent forces the paragraph outside of the document margins. For example, in a document with a 1-inch left margin, a setting of -0.25 inches would place the paragraph 0.75 inches from the edge of the paper.

You can specify each indent type in increments as small as 0.01 inches. Note that indents are measured in inches, not points, as with vertical spacing. There is no fixed limit for the maximum amount of indentation you can specify, but if the indents are so large that they squeeze the text out entirely, an error message appears telling you that you have chosen indents that are too large.

Quick Indenting with Buttons and Shortcuts

To quickly increase or decrease the left indent of a paragraph by 0.5 inches, select the paragraphs to affect and then click the Increase Indent or the Decrease Indent button on the Home tab (see Figure 5.7).

Figure 5.7
Use the Indent buttons on the Home tab to quickly increase or decrease a paragraph's left indent.

These buttons have corresponding shortcut keys for: $\text{Ctrl}+\text{M}$ for Increase Indent and $\text{Ctrl}+\text{Shift}+\text{M}$ for Decrease Indent.

Note

You can decrease an indent only to 0 with the Home tab's buttons or the shortcut keys; you cannot force the paragraph outside the document margins that way. If you need to do that, for example, to create a one-time hanging indent, use the Paragraph dialog box method described in the preceding section, the ruler method described next, or use the Indent buttons on the Page Layout tab.

There are also shortcut keys for increasing or decreasing hanging indents, although there are no corresponding buttons on the tab: Ctrl+T is used to increase the hanging indent 0.5 inches, and Ctrl+Shift+T is used to decrease it.

Visually Indenting with the Ruler

Sometimes it is easier to set an indent by “eyeballing it” with drag-and-drop. By dragging the indent markers on the ruler, you can do just that.

The ruler has four indent markers on it (see Figure 5.8). The first three described in the following list are on the left of the ruler; the last one is on the right:

- **Left indent**—Controls the left indent for all lines of the paragraph.
- **Hanging indent**—Controls all lines except the first line. On the ruler, it is inseparable from the left indent marker.
- **First-line indent**—Controls the first line of the paragraph.
- **Right indent**—Controls the right indent for all lines of the paragraph.

Tip

If the ruler does not appear across the top of the document, turn it on by marking the Ruler check box on the View tab.

Figure 5.8
Indent markers on the ruler.

Indent changes apply only to the selected paragraphs, so make your selection before working with the indent markers.

You can drag the first-line indent marker separately from the others to create a different first line from the rest, just like when you enter a hanging indent value in the Paragraph dialog box. The zero mark on the ruler represents the document's left margin; you can drag the first-line marker to the left of 0 to create a negative indent that forces the paragraph past the margin.

The hanging indent works differently on the ruler than it does in the Paragraph dialog box. With the ruler method, dragging the hanging indent marker also moves the left indent marker, so the hanging indent is not cumulative with the left indent. A paragraph's left indent is always the same as its hanging indent; the first-line indent can either match up with them or can be offset to the left or the right.

When you drag the left indent marker (the rectangle), the first-line and hanging markers move along with it, without losing their relationship to each other. So, for example, if the hanging and left indent markers are at 1 inch and the first-line indent marker is at 0 inches, moving the left indent marker to 2 inches moves the first-line indent marker to 1 inch.

There is also an alternative method of setting the first-line indent and left indent on the ruler: Use the tab stop controls. (You see these in detail in the next section.) Here's how that works:

1. Select the paragraphs you want to change.
2. At the far-left end of the ruler is the Tab Stop Type button. Click it until the first-line indent marker appears on the button's face, as shown in Figure 5.9.

Figure 5.9

You can set the first-line and left indents using a tab stop method.

3. Click the ruler where you want to move the first-line indent marker.
4. Click the Tab Stop Type button again. Now the left indent marker appears on its face.
5. Click the ruler where you want to move the left indent marker (and the hanging indent marker; remember that they move together).

Note

The ScreenTip calls the marker in step 4 the hanging indent marker, but that's not wrong; it's just that the left indent marker and the hanging indent marker function as a single entity when setting them this way.

Working with Tab Stops

Tab stops are nonprinting markers that tell the insertion point where to stop when you press the Tab key. By default, a paragraph has tab stops every 0.5 inches in Word, but you can create your own custom tab stops to replace or supplement these.

Back in the days of the typewriter, the best (and only) way to create a multicolumn layout was to use tab stops. Word provides many alternatives to that, such as creating newspaper-style columns

with the Columns feature and creating a multicolumn tabular layout with the Tables feature. Nevertheless, tab stops remain a viable option for simple multicolumn lists, and they even have some advantages that those other options can't match.

- ➔ To create a document with newspaper-style columns, see “Working with Multiple Columns,” p. 277.
- ➔ To create a document with tabular columns, see “Creating a Table,” p. 332.
- ➔ To modify a style's tab stop settings, see “Modifying Styles,” p. 235.

When setting up a tabbed list, many beginners end up pressing Tab multiple times, moving through the default tab stops until they reach the desired position. With nonprinting characters displayed, that might look something like Figure 5.10.

Tip

Each paragraph maintains its own tab stop settings, just like it does with line spacing and indentation. If you want the entire document to have the same tab stops, select the entire document (Ctrl+A) before setting the tab stops, or better yet, include tab stops in the definitions of the styles you apply to the paragraphs.

Figure 5.10

Some people press Tab multiple times to move through the default tab stops.

Sales-Quarter→	→	→	→	Top-Salesperson¶
Spring→	→	→	→	Rodney-Rodriguez¶
Summer →	→	→	→	Audrey-Moore¶
Fall → →	→	→	→	Sheri-Henson¶
Winter →	→	→	→	Dwayne-Johnson¶

Tab Stops Don't Work in a Table

You can have tab stops in table cells, but how do you move the insertion point to them? Pressing the Tab key within a table cell moves the insertion point to the next cell, not to the tab stop. Try using Ctrl+Tab instead.

A better way, though, is to simply set a custom tab stop where you want the insertion point to stop and then press Tab only once to get to it. (When you set a custom tab stop, all the default tab stops to its left disappear.) With a single tab stop creating the full amount of space, as in Figure 5.11, it's easy to modify the list later by adjusting that one tab stop's position.

Sales-Quarter	→	Top-Salesperson¶
Spring	→	Rodney-Rodriguez¶
Summer	→	Audrey-Moore¶
Fall	→	Sheri-Henson¶
Winter	→	Dwayne-Johnson¶

Figure 5.11

A better use of tab stops is to create a single stop exactly where you want it.

Types of Tab Stops

The default tab stop type is Left, the traditional “typewriter-style” stop. That’s not the only type of stop available, though; here is a full list of the tab stop types. Figure 5.12 shows examples of several types.

Sales Quarter	Top Salesperson	Total Sales
Spring	Rodney Rodriguez	\$150,520.00
Summer	Audrey Moore	75,400.20
Fall	Sheri Henson	66,000
Winter	Dwayne Johnson	2,252,900.15

Figure 5.12

Tab stop examples.

- **Left**—Text is left-aligned and extends to the right of the stop. This general-purpose tab stop is the staple of most lists.
- **Center**—Text is center-aligned with the tab stop so that half of it extends to the left of the stop and half to the right. Center tab stops work well for centering headings over columns of data.
- **Right**—Text is right-aligned and extends to the left of the tab stop. This type is good for aligning text at the right margin, for example.

Decimal—The first decimal (period) in the text is aligned at the tab stop position; anything that comes before it is right-aligned, and anything that comes after it is left-aligned. This one is great for lining up columns of numbers that have differing numbers of digits before and after the decimal point.

Bar—This one is not really a tab stop in the same sense as the others. When a bar stop is set at a particular position, pressing Tab to move to that spot places a vertical line there, the height of that line of text. When several of these appear in consecutive lines, they form a solid vertical divider line, making the tabbed list resemble a table.

Placing and Removing Tab Stops on the Ruler

Each time you click the Tab Stop Type button (to the far left of the ruler), the button cycles through the tab stop types listed in the preceding section. (There are actually two other items within the cycle—First Line Indent and Hanging Indent—but they are for setting indents, not tabs.)

➔ *To learn about setting indents using the Tab Stop Type button, see “Visually Indenting with the Ruler,” p. 183.*

I Can't Place a Tab Stop over an Indent Marker

When you click on the ruler to place a tab stop, it doesn't work if there is already an indent marker at that spot. To get around this, temporarily drag the indent marker to another location, place the tab stop, and then drag the indent marker on top of the tab stop. Alternatively, place the tab stop in a different location and then drag it on top of the indent marker.

When the Tab Stop Type button face shows the type of stop you want, click on the ruler to place it at the desired location. To remove a tab stop from the ruler, drag the stop off the ruler (up or down) and drop it.

To reposition a tab stop on the ruler, drag the stop to the left or right. As you drag, a dotted vertical line appears to help you line up the stop appropriately with the content in your document.

Tip

As you are dragging a stop to reposition it, hold down the Alt key to see measurements of the current tabbed column widths. This is useful if you need to create tabbed columns with exact width measurements. That's different from the exact positions on the ruler you get when creating tab stops with the Tabs dialog box (covered next), because this feature tells you the width of each column individually, whereas the Tabs dialog box tells you the ruler position of each stop. (Sure, you could calculate the width of a column from the ruler positions, but why bother when Word does it for you?)

Defining Tab Stops with the Tabs Dialog Box

The Tabs dialog box is useful for setting tab stops when you need precise positions or when you need a leader character. A *leader* is a repeated character that extends from typed text to the next tab stop. Leaders are commonly used in tables of contents, for example, as shown in Figure 5.13.

Table of Contents	
Chapter 1: Getting Started	2
Chapter 2: Working with the Hardware	15
Chapter 3: Programming the Function Buttons.....	23
Chapter 4: Preventive Maintenance.....	40
Chapter 5: Replacing Parts	51
Chapter 6: Troubleshooting	72

Leader

Figure 5.13

A tab leader example.

➔ *To generate tables of contents in Word, see “Creating a Table of Contents,” p. 731.*

There are two ways to open the Tabs dialog box:

- Double-click any custom tab stop on the ruler.
- Open the Paragraph dialog box and click the Tabs button.

The Tab Stop Position list shows all the custom tab stops that are set for the selected paragraphs. Tab stops are identified by their position on the ruler, in inches. The ruler begins with 0 inches as the left margin.

To remove a single tab stop from the list, click it and click Clear. To remove them all, click Clear All.

To create a new tab stop, enter a new value in the Tab Stop Position box, select an Alignment for it, and optionally select a leader for it (see Figure 5.14). Then, click the Set button to create the tab stop.

You can change every aspect of a tab stop. Select the stop from the Tab Stop Position list and then change its numeric value (position), its alignment, or its leader setting.

I Don't See Some of My Custom Tab Stops on the Ruler

When multiple paragraphs are selected and they don't all have the same tab stops, tab stops do not appear on the ruler. You can set new tab stops that then apply to all selected paragraphs, but any tab stops that are specific to only certain paragraphs within the selection are inaccessible.

Figure 5.14
Control custom tab stops in the Tabs dialog box.

Changing the Default Tab Stop Interval

Word provides soft tab stops every 0.5 inches in a paragraph. By “soft,” I mean they exist only when necessary—that is, when you press the Tab key. Otherwise, you would never know they’re there. You can change this interval for the entire document by doing the following:

1. Display the Tabs dialog box (refer to Figure 5.14).
2. In the Default Tab Stops box, increase or decrease the value.
3. Click OK to close the Tabs dialog box.

Tip

A change to the default tab stop interval affects all paragraphs in the current document. To make the change to all new documents, open the Normal.dotm template and make the change there.

Converting a Tabbed List to a Table

Tabbed lists work great when they contain small amounts of text, but what if some text in one of the columns needs to wrap to an additional line or two? In cases like that, you’re faced with the thorny task of manually splitting up lines of text and trying to figure out how much text will fit between the tab stops.

When items of text must wrap to multiple lines in the list, go for a table instead. Fortunately, you don’t have to start from scratch when you make the discovery that you should have used a table; you can convert a tabbed list to a table easily:

1. Select the entire tabbed list.
2. On the Insert tab, click the Table button. A menu appears.
3. On the menu, click Convert Text to Table. The Convert Text to Table dialog box opens (see Figure 5.15).

Figure 5.15
Converting a tabbed list to a table.

4. Confirm the number of columns. If the number is not what you expected, click Cancel, check that you have an equal number of tab stops in each line, and then try again.
5. Click OK. The tabbed list is now a table, and the Table Tools tab appears.

➔ *To control the table's size or adjust row heights or column widths, see "Sizing a Table," p. 346.*

➔ *To format the table, see "Formatting a Table," p. 350.*

Copying Tab Stop Settings Between Paragraphs

Because tab stops are somewhat time-consuming to set up, you will probably want to reuse the settings wherever possible rather than reset the stops for each paragraph. One way to facilitate this is to select multiple paragraphs before you set the tab stops in the first place. But let's suppose for the moment that you forgot to do that.

When you start a new paragraph by pressing Enter at the end of a paragraph, the tab stops carry over automatically.

To manually copy the tab stop settings (and other paragraph formatting too) from one paragraph to another, use the Format Painter tool you learned about in Chapter 4, but instead of selecting specific text, follow these steps:

1. Click anywhere within the paragraph that contains the tab stops to be copied.
2. On the Home tab, click the Format Painter button.
3. Click anywhere within the paragraph to receive the tab stops.

If you need to copy the stops to more than one paragraph, double-click the button in step 2 rather than single-clicking, and then you can click multiple paragraphs, one by one, in step 3. Alternatively, you can drag over a group of paragraphs in step 3 instead of clicking within one.

Setting Paragraph Alignment

Alignment, also called *justification*, is the way that text aligns horizontally within its assigned area. In a regular paragraph, that area is the space between the right and left margins (or between the right and left indent markers, if set). In a table or text box, that area is the cell or the box.

The choices for paragraph alignment are as follows:

- Left
- Centered
- Right
- Justified

All are self-explanatory except perhaps that last one. *Justified*, also called *Full* in some programs, aligns the text at both the right and left margins. To accomplish this, Word inserts small amounts of space between words and characters so that shorter lines come out the same length as longer ones.

Left alignment is usually the best choice for business letters, reports, booklets, and other print publications. Left alignment results in the easiest-to-read text.

To set a paragraph's alignment, select the paragraphs to affect and then click one of the alignment buttons on the Home tab.

You can also select paragraph alignment from the Paragraph dialog box, although there is no advantage to doing so unless you already happen to have that dialog box open. Use the Alignment drop-down list on the Indents and Spacing tab.

Caution

Some people use Justified alignment for all their documents, thinking it makes the documents look more polished. Well, it does make for a pretty page, which is nice in a brochure or glossy handout, but it often impedes readability. For text-heavy documents such as letters, business reports, and research papers, stick with Left alignment.

Creating Numbered and Bulleted Lists

Bulleted and numbered lists help break up text into more manageable chunks and make it easier to read and skim. Just look at the text in this book! Regular paragraphs and headings are interspersed liberally with lists to better help you understand the material being presented.

Bulleted and numbered lists almost always use hanging indents, so that the bullet or number character “hangs” to the left of the rest of the paragraph. Back in the days of the typewriter, such formatting was done rather awkwardly with tab stops, but Word's Bullets and Numbering feature makes list making as simple as clicking a button.

Tip

Some people use bulleted and numbered lists interchangeably, but that's not always appropriate. When the order of the items is significant, such as in step-by-step driving directions, use numbering. When the order is not significant, such as in a grocery list, use bullets.

➔ To number an outline, see “Numbering Outline Items,”
p. 678.

Typing a Quick Numbered or Bulleted List

For a quick and simple bulleted or numbered list, use the Bullets button or the Numbering button on the Home tab, as shown in Figure 5.16.

Figure 5.16
The Bullets and Numbering buttons on the Home tab quickly turn list formatting on and off.

There are two ways to use these buttons:

- Type the entire list, select all the text, and then click the Bullets button or the Numbering button.
- Click one of the buttons first and then start typing the list. Each time you press Enter, a new bulleted or numbered paragraph is created. Press Enter twice in a row to turn off the list formatting and return to normal text.

The bullet character or numbering style applied with these buttons is whatever you most recently used. The default is a plain round black bullet or Arabic numerals (1, 2, 3) in the same font and size as the paragraph text. Later in this chapter, you will learn how to change the bullet character or number style. After you make such a change, Word will remember your setting and will use that new setting for all future lists.

Creating Lists with AutoFormat As You Type

Recall from Chapter 4 that AutoFormat As You Type allows Word to apply certain types of formatting for you, on-the-fly, as you work. The feature includes help for creating bulleted and numbered lists, too.

First, make sure that the options are enabled for numbered and bulleted lists by doing the following:

1. Choose File, Options. The Word Options dialog box opens.
2. Click Proofing, and then click AutoCorrect Options. The AutoCorrect dialog box opens.
3. Click the AutoFormat As You Type tab.
4. In the Apply As You Type section, make sure that Automatic Bulleted Lists and Automatic Numbered Lists are marked.
5. Click OK to close the AutoCorrect dialog box, and then click OK to close the Word Options dialog box.

Then just start typing a list in Word. For a bulleted list, type an asterisk followed by a tab, and then the text for the paragraph. Or for a numbered list, type a number followed by a tab or period. Word automatically converts the list to use its own Bullets and Numbering feature.

To the left of the new number or bullet, an AutoCorrect Options icon appears. Open its menu and choose Undo Automatic Numbering or Undo Automatic Bullets if you did not intend for AutoFormat As You Type to kick in for that instance (see Figure 5.17). You can also press Ctrl+Z or click Undo to undo the autoformatting immediately after it occurs.

Figure 5.17

The AutoCorrect Options icon's menu lets you reverse an AutoFormatting action.

If you decide you do not like the automatic bullets and numbering, you can turn off either or both. Use the preceding steps to go back to the AutoCorrect Options dialog box and clear one or both check boxes, or on the AutoCorrect Options icon's menu shown in Figure 5.17, choose Stop Automatically Creating Numbered Lists (or Bulleted Lists, as the case may be).

➔ To learn more about AutoFormat As You Type, see “Setting AutoFormat As You Type Options,” p. 169.

Restarting or Continuing List Numbering

When one paragraph of a numbered list immediately follows another, Word continues the list without incident. But when there is intervening text, Word can sometimes get confused.

Fortunately, Word *knows* it can get confused, so it asks for your help in the form of an AutoCorrect Options icon. In Figure 5.18, Word has guessed that the new numbered item is a new list, and it has restarted the numbering at 1. But whatever Word guesses, it gives you the option of sending it the other way. Click the AutoCorrect Options icon, and on its menu, click Continue Numbering.

Figure 5.18

Word gives you the option of continuing the preceding numbered list.

The AutoCorrect Options icon remains next to the paragraph after you switch to Continue Numbering, but its menu choice changes to Restart Numbering so you can go back if needed.

If you don't see an AutoCorrect Options icon, there's an alternate way. Follow these steps:

1. Do one of the following to open the Set Numbering Value dialog box (see Figure 5.19):
 - Click in the paragraph to affect. Then on the Home tab, click the down arrow to the right of the Numbering button, opening a menu, and then click Set Numbering Value.
 - Right-click the paragraph to affect, and on the menu that appears click Set Numbering Value.

Figure 5.19

Control numbering by starting a new list, continuing a list, or setting a specific value.

2. Click Start New List or click Continue from Previous List.
3. Click OK.

Starting a List at a Certain Number

Besides starting or continuing a list, you can assign a specific number to a numbered list item. A list need not start with 1; it can start with any number you want, including 0. That can be useful when you are enumerating items that have unusual numbering or when you're continuing a list from another document.

To set a specific number, display the Set Numbering Value dialog box (refer to Figure 5.19), as in the preceding section, and then enter a specific number in the Set Value To box.

Caution

If you are using some other style of numbering, such as letters or Roman numerals, don't enter that style in the Set Value To box; enter simple Arabic numbers there (1, 2, 3, and so on).

Changing the Number Format

A *number format* is the specification that defines how the numbering for the numbered list will appear. A number format consists of the following aspects:

- **Number style**—What type of number characters will you use? Choices include Arabic (1, 2, 3), uppercase or lowercase Roman (I, II, III or i, ii, iii), and uppercase or lowercase letters (A, B, C or a, b, c).
- **Font**—In what font, size, and color will the numbers appear? By default, they appear in whatever way is defined by the paragraph's style, but you can modify that.
- **Extra text or symbols**—What text or symbols will precede or follow the number character? Common symbols to follow a number include a period or a closing parenthesis. Some numbered lists also have text preceding the number, as in Chapter 1, Chapter 2, Chapter 3.
- **Alignment**—What type of tab stop will be used to separate the numbers from the paragraph? The choices are left, right, and centered. The choice determines the way the numbers align.

Alignment is not much of an issue when all the numbers are the same length (such as an Arabic list of fewer than 10 items), but it's a big issue in longer lists or lists that use Roman numerals. Figure 5.20 illustrates the difference between Left and Right number alignment.

Figure 5.20

Alignment governs the tab stop type at which the numbers align.

Right alignment

I.	Introduction
II.	Overview
III.	Sales Meeting Preparation
IV.	Report on August Revenue
V.	Planning for Summit
VI.	Summary

Left alignment

I.	Introduction
II.	Overview
III.	Sales Meeting Preparation
IV.	Report on August Revenue
V.	Planning for Summit
VI.	Summary

Selecting from the Numbering Library

The quickest way to change number formats is with the Numbering Library, available from the Numbering button's drop-down list on the Home tab (see Figure 5.21). You can also access the Numbering Library by right-clicking the selected list and pointing to the Numbering command. Just click the number format you want.

Your number format choice remains in effect (within the current document only) until you select a different number format. Subsequent numbered lists within the document use your chosen format automatically when you create them by clicking the Numbering button on the Home tab.

When you move to a different document (or start a new one), the default numbering reverts to regular Arabic style, but your previous choice remains easily accessible from the Recently Used Number Formats area of the Numbering button's drop-down list.

Figure 5.21
Select one of the built-in number formats from the Numbering Library list.

Defining a Custom Number Format

If none of the choices in the Numbering Library is right, you can define a custom number format instead. Follow these steps:

1. Select the numbered list to affect.
2. Open the drop-down menu for the Numbering button on the Home tab and click Define New Number Format. The Define New Number Format dialog box opens (see Figure 5.22).
3. Open the Number Style list and select the desired style. Notice that this list contains some additional options that were not in the Numbering Library, such as ordinals (1st, 2nd, 3rd) and text numbering (One, Two, Three).
4. Click the Font button. The Font dialog box appears.

It is just like the regular Font dialog box, except some of the Effects check boxes are filled with solid squares. These squares indicate “no selection” for those effects. In other words, for those effects, the numbers will inherit the settings from the style. Leave these alone unless you need one of the effects to always be on or off for the numbers; if so, click the check box to cycle through its settings (see Figure 5.23).

Figure 5.22

Define your own number format here.

Figure 5.23

Specify different font formatting for the numbers if desired.

5. If desired, select a different font, font style, size, color, and so on for the numbers; then click OK to return to the Define New Number Format dialog box.
6. In the Number Format box, a code for the number appears shaded in gray. You can't change that. Click in the Number Format box, though, and place any extra text on either side of that code, such as a period or parenthesis after it or some text such as *Chapter* or *Section* before it.
7. Open the Alignment list and select an alignment for the numbering.
8. Click OK. The new numbering format is applied to the numbered list in your document.

After you've defined a new number format, it appears in the Numbering Library. It continues to appear there even if you start a new document or close and reopen Word. To remove it from the gallery, right-click it and choose Remove.

Changing the Bullet Character

With numbering formats, there's a limit to the creativity because numbers have to be... well, *numbers*. And there are only so many ways of expressing them. However, with bullet characters, the sky's the limit. Virtually *anything*, text or graphic, can be used as a bullet character.

The Bullets button on the Home tab has a drop-down list containing a small library of bullet characters. To apply one of these bullets to your list, select the list and then open the button's drop-down list and click a bullet (see Figure 5.24).

Figure 5.24
Select a bullet from the Bullet Library.

If you don't like any of the bullets in the Bullet Library, choose Define New Bullet from the menu. This opens the Define New Bullet dialog box, shown in Figure 5.25. From here, you can choose one of two types: Symbol or Picture.

Figure 5.25
Create a new bullet.

Creating a Symbol (Text) Bullet

Symbols are text characters. You can select any character from any font installed on your PC—even one of the characters that doesn't correspond to any of the keyboard keys. To select a symbol bullet, click the **Symbol** button and then select from the **Symbol** dialog box (see Figure 5.26). First, choose the desired font from the **Font** list, and then click the desired character within that font.

Figure 5.26
Select a symbol to use as a bullet.

Any font is a potential source of symbols, but some are much better suited than others. You wouldn't typically want to use a regular letter or number as a bullet, for example, and most fonts are primarily letters and numbers. Look instead at the specialty fonts such as *Symbol*, *Wingdings*,

Webdings, and Marlett. Not sure which fonts contain potential bullet characters? Open the Font drop-down list on the Home tab and scroll through, looking for fonts where sample characters appear to the right of the name. Such fonts are good candidates.

After selecting a symbol as your bullet, click the Font button to change the font formatting for it. You can make all the same changes as for numbers, as you saw back in Figure 5.23. One of the most common changes is to increase or decrease the font size for the bullet, for example.

Note

If you happen to know the numeric code for a particular symbol, you can enter it in the Character Code box to locate and select it quickly.

➔ *To install a font, see “Adding More Fonts to Your System,” p. 148.*

The Default Bullet Character Appears as a Clock Face

The default bullet character comes from the Symbol font (symbol.fon). If that font is damaged or has been removed from the system, Word falls back on the Wingdings font.

Each character within a font has a certain numeric value; when you change to a different font, the numeric value stays the same but the character changes. (That’s why, for example, you get a different-looking capital *F* when you change to a different font, but it doesn’t change to a capital *Z*.) Between fonts that contain letters and numbers, there is little difference between the characters represented by the same number, but within fonts designed primarily for use as symbols and bullet characters, there is a great difference.

As you might surmise by all that, the clock symbol in the Wingdings font happens to correspond to the plain bullet symbol in the Symbol font. So, if Symbol isn’t available, all your bullets look like clocks.

To fix the problem, look in the Fonts folder for the Symbol font (symbol.fon). To access the Fonts folder, go through the Control Panel or browse to `C:\Windows\Fonts`. If the Symbol font is there, delete it. If it’s not there, someone has already deleted it. Replace it by copying the font file from your Windows setup disc, or from another PC that has Windows installed, into the Fonts folder.

Creating a Picture Bullet

To use a picture bullet, click the Picture button in the Define New Bullet dialog box. The Insert Pictures dialog box opens (see Figure 5.27). This dialog box is the same one that you select other graphics from, such as clip art and files stored on your local computer.

You can choose any picture from any source as a bullet character, but you will probably want to stick to small graphics. Microsoft provides an assortment of graphics suitable for use as bullets in

its clip art collection, tagged with the keyword *bullet*. To find and select one of these, click in the Search Office.com text box, type **bullet**, and then press Enter. In the search results, click the bullet character you want and click Insert. (Ignore any images that are of actual bullets like the kind you put in a gun.)

Figure 5.27
Search the Office.com
Clip Art for a bullet
image.

➔ *To learn more about inserting art from the Clip Art collection, see “Working with Clip Art,” p. 458.*

To use a graphic of your own design for a bullet, from the Insert Pictures dialog box, click the Browse hyperlink and choose a file. Valid graphic formats for bullets include .gif, .bmp, and .jpg (or .jpeg). Simple graphics work best because of the small size; if you use a large complex picture as a bullet, it will be unrecognizable at the size of a bullet. Unlike with a symbol bullet, you cannot directly modify the size of a picture bullet. The paragraph's font size determines the picture bullet's size.

Tip

Here's a workaround for picture bullet size. Global settings for a paragraph are stored in its end-of-paragraph marker, so by working the formatting on that marker, you can affect the bullet character size. Make sure that end-of-paragraph markers are displayed onscreen, so you can see what you're doing, and then select the marker only. (Position the insertion point to the left of the marker, hold down Shift, and press the right arrow key once.) Then, change the font size from the Font Size list on the Home tab. The picture bullet's size will change.

Changing the List Level

Word supports up to nine levels of list nesting—that is, placing a subordinate list within a list. You can combine bulleted lists and numbered lists within the same nested structure, too. For example, in Figure 5.28, a numbered procedure has a bulleted list nested under one of the steps, and one of those bullet points has its own nested numbered list.

AGENDA

1. Introductions
 - Tom Rollins, President
 - Kate Green, CEO
 - Syd Rochester, CFO
2. Overview
3. Sales Meeting Preparations
 - Site Planning
 - Speakers
 - Products to Be Presented
 - i. SC-400 Tiller
 - ii. AR-491 Garden Tractor
 - iii. AR-492 Garden Tractor with Bagger
4. Report on August Revenue
5. Planning for Shareholder Summit
6. Summary

Figure 5.28

Word supports up to nine levels of list nesting.

Here's the easiest way of creating a nested list: Start typing the main list normally, and press Enter for a new paragraph, and then press the Tab key. An indented, subordinate list item is created, ready for the text to be typed.

When the subordinate list is complete and you want to go back to the main list level, press Enter again to start a new paragraph, and then either press Enter again or press Shift+Tab. Both do the same thing: They promote that paragraph to the next-higher level.

Another way to switch among list levels is with the Change List Level submenu, found on the drop-down list for both the Bullets and the Numbering buttons on the Home tab. Open the submenu and click the desired level for the selected paragraphs, as shown in Figure 5.29.

Note

Tab and Shift+Tab control list levels only if you press them when the insertion point is at the beginning of the paragraph, and only when bullets or numbering is turned on. Otherwise, pressing Tab simply tabs over to the next tab stop.

➔ *For more information about multilevel numbered lists, especially when used in outlines, see “Numbering Outline Items,” p. 678.*

Figure 5.29
Switch among
list levels via
the Change
List Level sub-
menu.

Adjusting Bullet or Number Spacing and Indents

You can define bullet and text indents in Word 2013, but not as part of the bullet or number format. Instead, you make those changes as you would with any other paragraph, through the Paragraph dialog box or with the ruler.

➡ To review the procedures for controlling indents, see “*Indenting Paragraphs*,” p. 180.

Applying Paragraph Borders

A *border* is a visible line around one or more sides of a paragraph (or around a group of paragraphs). Borders help create separations in the text to make it easier to read and skim. You can see borders at work in this book, for example, in the tips, notes, and cautions.

You can place a border on any or all sides of a paragraph. The most common usage is to place the border around all sides, creating a box, but you can also achieve interesting effects by applying the sides more selectively. For example, in Figure 5.30, a bottom-only border is used under each heading, and notes are marked with top and bottom borders.

➡ To create a paragraph style, see “*Creating a New Style by Example*,” p. 227.

▸ SC-400 TILLER

The SC-400 tiller is a small implement designed for the home gardening enthusiast. It is quite lightweight and easily transportable, and at only \$499 fits into almost any budget.

▸ AR-491 GARDEN TRACTOR

The AR-491 garden tractor is also for the home gardener, and features a quick-release hitch for pulling a variety of attachments including mulchers, sprayers, carts, and seed spreaders, all sold separately.

~~~~~  
 SPECIAL OFFER: For a limited time only, customers purchasing an AR-491 garden tractor are eligible for a 15% discount on all compatible attachments.  
 ~~~~~

▸ AR-492 GARDEN TRACTOR WITH BAGGER

Figure 5.30
 Examples of borders applied to only certain sides of paragraphs.

I Wanted a Border on a Single Paragraph Only, But the Border Keeps Expanding as I Type

Remember, by default when you press Enter to start a new paragraph, Word continues the same settings into the new paragraph. Therefore, if the original paragraph had a border, the new ones do, too. This is by design.

To stop this, select the paragraph containing the unwanted border and then, on the Home tab, open the Borders button's drop-down list and click No Border.

Applying and Removing Borders

For a basic border (solid, black, thin), select the paragraphs and then use the Borders drop-down menu on the Home tab. It contains options for borders on various sides of the selection (see Figure 5.31).

Table 5.1 provides a summary of the border choices, along with some notes on their usage.

Although you can manually apply borders to individual paragraphs, as you learn in this section, it is often more efficient to create a paragraph style that includes the desired border and apply that paragraph style to the desired text.

Figure 5.31

Apply a basic border to one or more sides of the selected paragraphs.

Table 5.1 Border Types

Menu Selection	Notes
Bottom, Top, Left, Right Border	These settings individually turn on a border on each side, and settings can be combined; select Top and then reopen the menu and select Bottom, for example.
No Border	Removes all borders from all sides of the selected paragraphs.
All Borders	Turns on all borders on all available sides of the selected paragraphs. This includes the borders between each pair of paragraphs in a multiparagraph selection.
Outside Borders	Turns on all borders on all outer sides of the selection. If the selection is a single paragraph, the effect is the same as with All Borders. If the selection is multiple paragraphs, no lines will appear between the paragraphs.
Inside Borders	In a single-paragraph selection, this does nothing. In a multiparagraph selection, it places borders between the paragraphs but not around the outsides.
Inside Horizontal Border	In regular paragraphs, this is the same as Inside Borders. In a table, this adds the inside borders between rows only, not between columns.
Inside Vertical Border	In regular paragraphs, this does nothing. In a table, this adds the inside borders between columns only, not between rows.
Diagonal Down and Diagonal Up Border	In regular paragraphs, these settings do nothing. In a table, they draw diagonal lines through the selected cells.

Formatting Borders

The Borders button enables you to turn borders on and off, but it doesn't help you format them. So, if you want a border that's a different thickness, color, or line style (such as dotted or dashed), you must use the Borders and Shading dialog box.

To format a border, follow these steps:

1. Select the paragraphs to affect. They can already have a border applied to them or not—it doesn't matter.
2. Open the Borders button's drop-down list and click Borders and Shading. The Borders and Shading dialog box opens with the Borders tab displayed (see Figure 5.32).

Tip

The Shadow effect that the Borders and Shading dialog box applies is quite limited. You can't change its size or color, and you can't shift it to other sides of the paragraph. If you need a more complex shadow, consider placing the text in a text box and then applying a shadow to the text box. That way you get a full range of shadow-formatting tools.

Figure 5.32

Format paragraph borders from the Borders tab of the Borders and Shading dialog box.

3. Select a border type from the Setting icons along the left side of the dialog box:

- **None**—Turns off all borders.
- **Box**—Places an outside border in which all sides are the same thickness.
- **Shadow**—Places an outside border, and places a shadow effect along the bottom and right sides.
- **3-D**—Places an outside border with a 3D effect—in theory, anyway. In most cases there is no difference in the result between Box and 3D.
- **Custom**—Enables you to select and format each side individually. (You can start with any of the other settings, and when you start to change individual sizes, the setting changes to Custom automatically.)

4. On the Style list, select a line style.
5. On the Color list, select a line color. (Color selection works the same here as with any other colored object.)

➔ *For an explanation of Word's color choices, see "Changing Font Color," p. 150.*
6. On the Width list, select a line thickness.
7. (Optional) If you want to remove the border on certain sides, click the corresponding button in the Preview area. (There is a button for each of the four sides.)
8. (Optional) To control how far the border appears from the text on each side, click the Options button and then enter values (in points) in the Border and Shading Options dialog box (see Figure 5.33). Then, click OK to return to the Borders tab.
9. Click OK to accept the new border.

Figure 5.33

Adjust spacing between the text and the border if desired.

After having applied border formatting as in these steps, the next borders you apply with the Border button's drop-down list are formatted in the same way. For example, if you chose a light-green double border in the preceding steps, all new borders you apply will be light green and double until you change to something else (within the current document only).

Note

If you remove the border on one or more sides and a Shadow effect was chosen in step 3, the Shadow effect is removed and the Setting type changes to Custom.

Applying Different Formatting on Each Side

You can create some interesting effects by varying the borders on certain sides. To do this, first turn off the sides in the Preview area of the Borders and Shading dialog box by clicking them. Next, change the formatting selected in the Style, Color, or Width lists, and then click those sides again in the Preview area to reenable them with the new formatting.

For example, for a (somewhat) 3-D effect, apply a thick solid border to the bottom and right sides, and then apply the same style and thickness to the top and left sides but in a lighter color (perhaps a tint of the same theme color you used on the bottom and right).

Applying Paragraph Shading

Paragraph shading places a colored background behind the entire paragraph. Shading—like borders—helps make the text stand out from the crowd. You might make the shading on an important warning bright orange, for example, to point out its urgency.

To apply a simple solid-fill shading, follow these steps:

1. Select the paragraphs to affect.
2. On the Home tab, open the Shading button's drop-down list and click the desired color (see Figure 5.34). To try out different colors before committing, point to a color to see a preview of it.

➔ For an explanation of Word's color choices, see "Changing Font Color," p. 150.

Note

Don't confuse paragraph shading with highlighting (from Chapter 4). Highlighting is applied to individual characters within a paragraph; highlighting cannot exist in areas where there is no text (for example, at the ragged right margin of a paragraph). Paragraph shading, on the other hand, extends all the way to the edges of the paragraph on all sides in a neat rectangular form.

Figure 5.34
Select a solid shading color.

Patterned shading is another option. A *pattern* is a two-tone background that consists of one basic color (the Fill color) overlaid with a pattern of the second color. That pattern can be subtle, such as a spray of fine dots, or dramatic, such as strong stripes. The two colors can sharply contrast for a strong effect or can be very nearly the same for a subtle one.

To create a pattern fill, follow these steps:

1. Select the paragraphs to affect.
2. On the Home tab, open the Borders button's drop-down list and click Borders and Shading. The Borders and Shading dialog box opens.
3. Click the Shading tab.
4. Open the Fill drop-down list and choose the desired color.
5. Open the Style drop-down list and select the pattern style desired (see Figure 5.35).

Caution

Patterns make the text more difficult to read, especially the bold ones with strongly contrasting colors. Use patterned shading sparingly and strategically.

Figure 5.35
Select a pattern for the shading if desired.

6. Open the Color drop-down list and choose the color for the pattern.
7. Click OK to apply the pattern.

Preventing Paragraphs from Breaking

In multipage documents, paragraphs don't always break gracefully. Sometimes, a single line of a paragraph appears either at the bottom or the top of a page. These stray lines are called *widows* and *orphans*, and you can easily prevent them from occurring.

Follow these steps to examine and change the break settings for a paragraph:

1. Select the paragraphs to affect. To affect the entire document, press Ctrl+A.
2. Open the Paragraph dialog box (by clicking the dialog box launcher in the Paragraph group on the Home tab) and click the Line and Page Breaks tab (see Figure 5.36).

Note

Word Help defines an “orphan” as a single line at the bottom of a page, and a “widow” as a single line at the top. Word has several settings for controlling how (or if) paragraphs are allowed to break between pages. All are found in the Paragraph dialog box, on the Line and Page Breaks tab.

Figure 5.36

Specify options for keeping lines together.

3. Mark or clear any of these check boxes as desired:

- **Widow/Orphan Control**—Ensures that if a paragraph breaks across pages, at least two lines of the paragraph will appear on each page. If this is not possible, the paragraph floats completely to the next page.

- **Keep with Next**—Ensures that the paragraph will not be on a different page from the paragraph that follows it. This is useful for keeping a heading with the body paragraph that follows it.
 - **Keep Lines Together**—Prevents a paragraph from breaking at all. If it will not fit at the bottom of a page, the whole paragraph moves to the next page. This is especially useful in tables, where a page break that interrupts the text in a table cell can create confusion.
 - **Page Break Before**—Starts the paragraph on a new page. This is useful for chapter and section titles, for example.
4. Click OK.

➔ *To create styles, see “Creating a New Style by Example,” p. 227.*

 Note

If you want to change the widow/orphan setting for all text, including any new text you type later, modify the paragraph style, as you find out how to do in Chapter 6. You can specify line and page breaks in style definitions just like any other paragraph formatting.

 Tip

Why use Page Break Before when you could just insert a hard page break before the paragraph? Well, if it's a one-time instance, that would be fine, but if you are setting up a paragraph style to be reused for multiple headings, all of which should start on a new page, you can save some time by adding the formatting to the style.

This page intentionally left blank

INDEX

SYMBOLS

- ' (apostrophes), 874
- * (multiplication) operator, 368
- + (addition) operator, 368
- , (commas), 100, 371, 629
- (subtraction) operator, 368
- . (decimal points), 371
- ... (ellipsis), 52
- / (division) operator, 368
- : (colon), 629, 753
- ; (semicolon), 629
- <<>> (double angle brackets), 570-571
- <> (not equal to) operator, 368
- < (less than) operator, 368
- <= (less than or equal to) operator, 368
- = (equal to) operator, 368
- > (greater than) operator, 368
- >= (greater than or equal to) operator, 368
- ? (question marks), applying in indexes, 753
- { } (curly braces), 626, 628
- ' (single opening quote), 52
- ' (single closing quote), 52
- “ (double opening quote), 52
- ” (double closing quote), 52
- (en dash), 52
- (em dash), 52
- © (copyright), 52

® (registered trademark), 52

™ (trademark), 52

NUMERICS

100 percent bars, 487

1.5 line spacing, 178

2-D charts, 486

3-D

- charts, 486
- effects, applying, 452
- Format effect, 158
- images, formatting, 406-407
- rotation, 409
- styles, applying to diagrams, 535

A

ABS() function, 370

accepting revisions, 774

accessing. *See also* security

- adaptive technology, 919-920
- AutoFormat, 170-171
- AutoSave files, 7
- dictionaries, 100
- documents
 - creating, 920-923
 - restricting, 794-798
- files, formatting, 920
- fonts, sizing, 144
- Help
- macro security settings, 880
- Mini Toolbar, 9
- Office 365 SharePoint, 25
- privacy options, 812
- Quick Access toolbar, 6

- recent documents, 36
- Setup, 916
- SkyDrive, 838-839
- templates, 291
- workgroups, 294-296

accounts

- blogs, managing, 834
- fax, 137

Account tab, 8

acronyms, 83

actions, 906

- applying, 112-114
- configuring, 113-114
- enabling, 883
- logical conditions, 877
- macros, 875. *See also* macros
- .NET programmability support, 918
- plug-ins, 918

active documents, saving macros, 858

ActiveX controls, 661, 918

adaptive technology, 919-920

Add Gradient Stop button, 446

adding

- alt text descriptions to images, 414-415
- arrows, 427
- bulleted lists, 527
- buttons
 - to Quick Access toolbars, 886-887
 - to toolbars, 20
- captions
 - to figures, 744
 - to tables, 364-365
- columns, 480

- commands, 6, 886, 890-892
- comments, 92, 776-778
- custom dictionaries, 105
- digital signatures, 813
- error bars to charts, 505-476
- figure captions, 412-414
- fonts, 148
- graphics to envelopes, 322
- help to fields, 662
- hyperlinks to images, 827
- indicators to status bars, 51
- multiple TOCs to documents, 742
- page number codes, 265-266
- partial TOCs to documents, 742-743
- plain text AutoCorrect
 - entries, 110
 - records, 566
 - research providers, 124
 - rows, 480
 - ScreenTips, 826
 - shapes, 526-527, 533
 - sources, 706
 - text
 - to *diagrams*, 529
 - to *shapes*, 427, 434
 - titles to charts, 490-491
 - trendlines, 501-504
 - trusted locations, 805
 - up/down bars to charts, 507
 - words to custom dictionaries, 101
- add-ins, 855**
 - applying, 881-883
 - disabling, 906-907
 - troubleshooting, 883
- addition (+) operator, 368**
- Address Block dialog box, 555**
- <<AddressBlock>> field, 556, 561**
 - inserting, 571
 - troubleshooting, 572
- {Addressblock} field, 638**
- addresses**
 - actions, 112
 - blocks, inserting, 571-572
 - e-mail. *See also* e-mail
- envelopes
 - formatting*, 318-323
 - positioning*, 320
 - hyperlinks, 598, 827-828
 - mail merge, 555
 - retrieving, 322
 - saving, 322
 - validating, 581
- advanced filters, creating, 578-579**
- Advanced Track Changes Options dialog box, 771**
- {Advance} field, 635**
- advancing records, 591**
- algorithms, compression, 380**
- aligning**
 - hanging indents, 232
 - images, positioning, 390-393
 - legends, 492
 - numbers, 195
 - objects, 437-438
 - paragraphs, formatting, 191
 - Quick Access toolbar, 885
 - shapes, 434
 - tables, 362
 - text
 - cells*, 360
 - Click and Type feature*, 58
 - text boxes, 310
 - titles, 490
 - vertical alignment, 257
 - WordArt, 457
- ALL CAPS, 156**
- All Fonts, 142**
- All Markup, 767**
- alternative input devices, 920**
- alt text descriptions, adding images, 414-415**
- anchors**
 - applying, 390-391
 - lines to shapes, 433-434
 - modifying, 434
- AND (x, y) function, 370**
- angles, formatting, 428-429**
- antonyms, 116-117**
- apostrophes ('), 874**
- AppData folders, searching, 302**
- appearance, optimizing labels, 326-327**
- applications**
 - clip art, applying in other, 459
 - data, embedding from other, 610
 - dummy text, inserting, 85
 - embedding data from other, 610
 - linking, 597
 - order of style, 214, 687
 - PaintShop Pro, 379
 - Photoshop, 379
 - tables, pasting from, 375-376
 - voice recognition software, 920
 - Windows 8 SkyDrive, 839
 - Word Web App, 837, 851-854
- applying**
 - 3-D effects, 452
 - actions, 112-114
 - add-ins, 881-883
 - anchors, 390-391
 - Apply Styles pane, 220
 - artistic effects to images, 402
 - {Ask} fields, 587-589
 - AutoCorrect, 106-112
 - AutoFormat, 168-173
 - balloons, 768-771
 - beveled edges to images, 406-407
 - bookmarks, 601-606
 - borders, 204, 283-284
 - to *cells*, 355-358
 - to *clip art*, 466-467
 - to *images*, 410
 - building blocks, 85-90
 - clip art, 381-382, 458-460
 - Crop tool, 395
 - data labels to charts, 493-495
 - dictionaries, 114-116
 - Document Recovery task pane, 903

- effects
 - bevels*, 515
 - glow*, 514
 - reflection*, 514
 - shadows*, 513
 - shapes*, 512
 - soft edges*, 515
- elements to charts, 489-509
- encryption, 796
- e-postage, 323
- Equation Editor, 542-549
- Equation Gallery, 548
- error bars to charts, 506
- exclusion dictionaries, 104
- file properties, 41-45
- fill effects
 - gradients*, 445-448
 - images*, 443-444
 - patterns*, 450
 - shapes*, 512
 - textures*, 448-450
- {FillIn} fields, 585-586
- filters, 577
- fixed-width data files, 560
- fonts, 139-142
 - colors*, 149-152
 - sets*, 530
 - styles*, 153-154
- Format Painter, 165-166
- frames, 315-316
- glow to images, 406
- Go To, 78-79
- gridlines to charts, 501
- hyperlinks, 594-600
- lists to multilevel outlines, 678-680
- mail merge to letters, 553-556
- multiple columns, 277-281
- multiple headers/footers, 272
- multiple TOCs, 742-743
- Office Clipboard, 68-69
- outlines to shapes, 512, 538
- page backgrounds, 281
- presets
 - columns*, 279
 - images*, 403
- Print Preview, 130
- quick layouts to charts, 490
- reflections to images, 406
- research tools, 114-125
- shading to paragraphs, 207-209
- shadow effects, 452
 - clip art*, 468
 - images*, 404-405
- shortcuts to styles, 233-234
- SmartArt, 410, 521
- soft edges to images, 406
- solid-color backgrounds, 354
- solid-fills
 - shading*, 208
 - shapes*, 442
- Style Gallery, 216-217
- Style Inspector, 223
- styles, 215
 - cascading*, 237-238
 - charts*, 509
 - citations*, 704-706
 - default tables*, 351
 - images*, 403
 - lists*, 681
 - shapes*, 438, 511-512, 538
 - SmartArt*, 535-536
 - tables*, 350-351
- Styles pane, 218-220
- tab stops, 184-190
- templates, 20-24, 286, 298
 - global*, 299-300
 - Microsoft*, 287-290
 - note cards*, 328
- text boxes, 307
- themes, 243-248, 537, 678
- thesauruses, 116-117
- underlining to text, 154-155
- views, 12-16
- watermarks, 274-277
- WordArt styles to text, 455, 532
- WordML, 29-30
- Word Web App, 851-854
- Apply Styles pane, 220**
- areas**
 - charts, 486
 - headers/footers, 263
 - plot, 475
 - styles, viewing, 224
- arguments, separating, 629**
- Arrange All shortcut, 16**
- arrows, 52, 421**
 - adding, 427
 - scrolling, 57
- artistic effects, applying to images, 402**
- ascending sorts, 367**
- ASCII, 55**
- {Ask} field, 587-589, 638**
- aspect ratios, 396**
- assigning. *See also* selecting**
 - actions, 112-114
 - bookmarks to fields, 662
 - fonts, 139
 - keyboard shortcuts to styles, 233-234
 - macros, 860-862, 871-872
 - numbers to mail merge records, 590-591
 - passwords, 795
 - shortcuts to symbols, 55
- associating content with headers/footers, 273**
- At Least value (line spacing), 179**
- attaching CSSs, 831**
- Attach Template dialog box, 298**
- attacks, preventing macro-based, 804-807**
- attributes, modifying text, 531**
- {Author} field, 632**
- authorities, generating table of, 748-749**
- AutoCaption dialog box, 414**
- AutoClose macro, 865**
- AutoCorrect, 595**
 - applying, 106-112
 - corrections, rejecting, 106-108
 - customizing, 108-110
 - dialog box, 192
 - entering, 55
 - formatting, 110-111
 - grammar/spell checks, 98
 - math, 111-112
 - modifying, 110

plain text, 110
symbols, inserting, 59-52

AutoExec macro, 865

AutoFit

modifying, 346-347
tables, 335

AutoFormat, 168-173

AutoFormat As You Type, 192-193

AutoMark, 751

documents, generating, 756
index entries, 755-756

automating

backup copies, creating, 905
captioning, 414
editing, applying
 AutoCorrect, 106-112
fields, 637-638
grammar/spelling checks,
 91-97
hyperlinks, 594-595
hyphenation, 83-84
macros. *See* macros
styles, 229, 235
symbols, 55
tables, formatting TOCs, 733
templates, modifying all
 open documents, 300-302

{AutoNum} field, 634

{AutoNumLgl} field, 634

{AutoNumOut} field, 634

AutoOpen macro, 865

AutoRecover, 48, 901-903

AutoShapes, 421

AutoText, 85-90

{AutoText} field, 625, 637

{AutoTextList} field, 637

**availability, formatting
 macros, 868-870**

AVERAGE() function, 370

averages, moving, 504

axes

numbers, modifying, 501
properties, modifying, 497
scaling, 498

text, turning off/on, 497
titles, 475, 496

Axis Labels dialog box, 482

B

backgrounds

cells, modifying colors,
 354-355
charts, 475
fill effects, applying clip art,
 464-465
images, deleting, 401
pages, applying, 281
printing, 282
shapes, overlapping, 435

**backing up, 905. *See also*
 saving**

Backstage view, 7-8, 35-36

**backward-compatible charts,
 477**

balloons

revisions, formatting,
 768-771
troubleshooting, 771

banners, formatting, 317-318

bar charts, 486

{BarCode} field, 634

bars

tab stops, 187
up/down, adding, 507

Before or After spacing, 180

**beveled edges, applying to
 images, 406-407**

bevels, applying, 515

**bibliographies, 703-704. *See*
 also citations**

deleting, 717
fields, 714
formatting, 713-717
generating, 704, 713-717
saving, 716

Bibliography Gallery, 714

Bing searches

images, inserting from, 386
video, inserting, 415

bit depth, 379-380

**bitmap images, 378, 420. *See*
 also images**

black-and-white images, 380

**blank documents. *See also*
 documents**

filtering, 577-578
formatting, 18-20
printing, troubleshooting,
 136

blocking files, 808-810

blocks

addresses, inserting, 571-572
mail merger, 555

blogs, 831-835

entries, categorizing, 834
images, inserting, 833-834
interfaces, 832
lists, managing, 834
modifying, 835
posting, 833
servers, registering, 832-833

**.bmp files, 378, 382. *See also*
 bitmap images**

<BODY> section, 824

body text, 673

**bold, applying to fonts,
 153-154**

**book folds, configuring,
 254-255**

Bookmark dialog box, 562, 587

{Bookmark} field, 601, 625

bookmarks, 594, 920

applying, 601-606
{Ask} fields, 587
cross-references, inserting,
 605-606
Error! Bookmark Not Defined
 message, 735
fields, assigning, 662
formatting, 602
hyperlinks
 inserting, 603
 linking in documents,
 604-605
jumping to, 603

tables, 372
text, configuring, 590

Border Painter feature, 356

Border Sampler feature, 356

borders
applying, 283-284
cells, applying, 355-358
clip art, applying, 466-467
columns, dragging, 347
drawing canvases, 426
frames, 316
images, applying, 410
paragraphs, formatting, 203-208
shapes, formatting, 439-440
text boxes, 312. *See also* text boxes
tools, formatting, 356

Borders and Shading dialog box, 354, 357

both sides of paper, printing on, 129

boxes
placeholders, 545
text. *See* text boxes

branches
organization charts, positioning, 527
outlines, collapsing/expanding, 674

breaks
lines/paragraphs, 50
links, 313, 616
manual column, creating, 279
pages, inserting, 259-260
paragraphs, preventing from, 209-211
rows, preventing, 361
sections
deleting, 251
formatting, 250-252
inserting, 250-251
modifying, 251
text into subdocuments, 693

brightness, modifying images, 398

Bring Forward button, 436

Browser tab, 821

building
blocks
applying, 85-90
Create New Building
Block dialog box, 262
headers/footers, 264
options, 655
web pages, 818-820. *See also* web pages

built fractions, creating, 163

built-in character styles, 214

built-in fonts, 145. *See also* fonts

built-in watermarks, inserting, 275

bulleted lists, 192
adding, 527
characters, modifying, 198-201

Bullets button, 192

Business Connectivity Services, 918

buttons, 9
Accept, 774
Add Gradient Stop, 446
AutoFit, 346
Borders, 356
Bring Forward, 436
Bullets, 192
Change Case, 158
Change Title, 824
Convert, 35
Correction, 398
deleting, 6
Edit Recipient List, 562
Format Painter, 166
Line and Paragraph spacing, 177
macros
adding to Quick Access toolbars, 872-873
assigning, 860-862
Margins, 252
Modify, 227
Numbering, 192
Pause Recording, 864

Quick Access toolbar
adding, 886-887
deleting, 886-887

Quick Layout, charts, 490

Read Mode, 784

Record Macro, 858, 896

Reject, 774

Remove Gradient Stop, 446

Resume Recorder, 864

Reveal Formatting, 224

Rotate Objects, 408

Send Backward, 436

Set As Default, 146

Shapes, 421

Show/Hide, 176

Show/Hide Detailed Summary, 767

Stop Recording, 863-865

Switch Windows, 15

toolbars, adding, 20

Track Changes, 766

Underline, 154

Update Revision Count, 767

buying Word, 915

C

calculating
AutoCorrect, 111-112
formulas, 521. *See also* formulas
legacy forms, formatting, 659
readability, 81
tables, formatting, 367-372
word count, 82

Calibri fonts, modifying, 19, 140, 146

cameras, 378. *See also* images

canvases, drawing, 424-426, 471

capitalization, 83
AutoCorrect, 109
drop caps, 163-165
each word, 158

Capitalize Each Word option, 158

Caption dialog box, 412

captions, 691

- cross-references, 729
- Figure Captions feature, 412-414
- figures, adding, 744
- marking, 746
- tables, formatting, 364-365

capturing screenshots, 386-387**cascading style sheets. See CSS****cascading styles, 237-238****case (text), 158-159****categories**

- axis (X axis), 473
- blog entries, 834
- charts, 486. *See also* types

Category option, 749**CCDs (charge-coupled devices), 378****cells**

- backgrounds, modifying
 - colors, 354-355
- borders, applying, 355-358
- charts, editing, 480
- deleting, 341
- inserting, 339-341
- margins
 - configuring, 358
 - formatting, 359-360
- merging/splitting, 343-345
- moving, 338
- nonprinting end-of-cell markers, 337
- selecting, 336-338
- shading, 354
- tables, creating, 333
- text, aligning, 360
- width, 335

center tab stops, 186**certificates, VBA projects, 918****Change Case button, 158****Change Chart Type dialog box, 485, 488****Change Colors command, 510****Change Title button, 824****Character Spacing tab, 531****characters**

- bulleted lists, modifying, 198-201
- deleting, 50
- Equalize Character Height option, 518
- formatting, 139, 875
 - adding fonts, 148*
 - adjusting spacing, 160-162*
 - applying font styles, 153-154*
 - AutoFormat, 168-173*
 - case (text), 158-159*
 - clearing, 165*
 - comparing/revealing, 166-167*
 - configuring default fonts, 146*
 - copying, 165-166*
 - creating drop caps, 163-165*
 - customizing font colors, 149-152*
 - embedding fonts, 149*
 - highlighting text, 158-159*
 - modifying fonts, 141-145*
 - OpenType/TrueType fonts, 147-148*
 - selecting fonts, 139-142*
 - specifying fixed default fonts, 146*
 - text/font effects, 156-158*
 - theme fonts, 146-147*
 - underlining text, 154-155*
- nonprinting, viewing, 176
- revisions, 783
- special, 52-55. *See also* special characters
- styles, 214. *See also* styles

charge-coupled devices. See CCDs**Chart Elements icon, 489****Chart Tools Design tab, 480****Chart Tools Format tab, 484****charts, 473**

- axes. *See also* axes
 - numbers, 501*
 - scaling, 498-500*
 - titles, 496*

- backward-compatible, 477
- branches, positioning, 527
- categories, 486
- combination, 487-489
- data labels, applying, 493-495
- data ranges, modifying, 481-483
- elements, 489-518
- error bars, adding, 505-476
- Excel, copying, 477
- flowcharts, 433-434
- formatting, 475-477
- gridlines, applying, 501
- legacy, 477
- legends, 492
- modifying, 480-483
- navigating, 473-475
- positioning, 483-484
- Quick Layout button, 490
- shapes. *See* shapes
- spacing, modifying, 517
- styles, applying, 509
- subtypes, 486
- templates, formatting, 478-480
- text
 - formatting, 518-520*
 - wrapping, 483*
- titles, 475, 490-491
- trendlines, modifying, 501-504
- types, modifying, 485-487
- up/down bars, adding, 507
- WordArt, formatting, 518-520

check boxes

- customizing, 659-660
- options, 654-655
- Tile Picture as Texture, 444

Choose Profile dialog box, 555**circles, 421****citations**

- editing, 709, 712-713
- marking, 746-747
- overview of, 703-704
- plain text, converting, 713
- styles
 - modifying, 723*
 - selecting, 704-706*

Clear All Formatting command, 159

clearing. *See also* deleting

- formatting, 165
- manually applied formatting, 511
- styles, 222-224

Click and Type feature, 58-59

clip art, 381-382, 419. *See also* images

- applying, 458-460
- backgrounds, applying fill effects, 464-465
- borders, applying to, 466-467
- cropping, 463
- editing, 469-471
- flipping, 468
- images, modifying, 463-469
- moving, 470-471
- Office.com, searching, 459-460
- recoloring, 470
- resizing, 470-471
- rotating, 468
- shadow effects, applying, 468
- sizing, 463
- text, wrapping, 460-463
- transparent colors, configuring, 465-466

Clip Organizer, 458

Clipboards, 63

- columns/rows, copying, 341
- text, moving, 68-69

clock faces, default bullets, 200

Close tab, 8

closing

- automatic hyphenation, 84
- text panes, 533

clusters

- charts, 486
- styles, creating, 226

CMYK (Cyan/Magenta/Yellow/Black), 379

code

fields

- deleting, 265*
- editing strings, 629*
- headers/footers, 265*
- {IncludePicture} fields, 620*
- inserting, 594*
- manually typing, 626-628*
- troubleshooting syntax errors, 628-629*
- viewing, 627*

indexes, 751. *See also* indexes

indexes

macros

- editing VBA, 873-879*
- troubleshooting, 868*

numbering types, 643

text string, finding/replacing, 77

time, inserting, 268-270

VBA. *See* VBA

collaboration, 765-766

- comments, 776-778. *See also* comments
- documents, sharing, 785-790
- PDF files, 790-792
- Read Mode, 783-785
- revision tracking options, 766-772. *See also* revisions
- XPS files, 790-792

collapsing

- groups, 7
- outlines, 674
- Ribbon, 888
- subdocuments, 694-695

collation, 108, 127

colon (:), 629, 753

colors

- borders, 356
- cell backgrounds, modifying, 354-355
- charts, applying, 509
- clip art
 - modifying, 463*
 - recoloring, 470*
- defining, 379, 442
- diagrams, modifying, 537

fonts

- applying, 531*
- customizing, 149-152*

gradients, applying fill effects, 445-448

highlighting, 160

hyperlinks

- formatting, 596*
- modifying, 600*

images

- depth, 379-380*
- models, 379*
- modifying, 399-400*

legends, 492

page backgrounds, applying, 281

revisions, formatting, 771

sets

- applying, 245*
- formatting, 245-247*

solid-fills, applying, 440

transparent, configuring, 465-466

underline, 154

VML, 816

Color Saturation command, 400

Color Tone command, 400

Colors dialog box, 441

Column settings, indexes, 761

columns

- adding, 480
- charts, 486
- copying, 341-343
- customizing, 280
- deleting, 341, 478, 480
- hiding, 480
- moving, 339-343
- multicolumn layouts,
 - formatting, 828-830
- multiple, 277-281
- presets, 279
- resizing, 347
- rows, switching between, 483
- selecting, 338-339
- sizing, 348
- web pages, saving as, 817
- width, distributing, 350

Columns dialog box, 11, 280

COM (common object model), 881, 907

combination charts, formatting, 487-489

combining

documents, 669, 780
multiple documents, 782

commands

adding, 6, 890-892
Change Colors, 510
Clear All Formatting, 159
Color Saturation, 400
Color Tone, 400
COM, 881
Convert, 34
Copy, 63-64
Cut, 63-64
Define New List Style, 684
deleting, 892
Edit Picture, 469
groups, populating, 892
macros. *See* macros
running as, 866
syntax, 875-879
More Variations, 400
Online Picture, 465
Paste, 63-66
Paste Special, 67-68
Picture Color Options, 400
Quick Access toolbar, adding, 886
Recolor, 400
Set Default Paste, 65
Set Transparent Color, 400

commas (,), 100, 371, 629

comments, 776-778

adding, 92
deleting, 778
inserting, 776-777
restricting, 801
viewing, 777-778

{Comments} field, 632

common object model. *See* COM

Compare, Diagnostics, and Inventory Management, 918

{Compare} field, 630, 638

comparing

2-D and 3-D charts, 486
documents, 778-784
formatting, 166-167
frames/text boxes, 316

compatibility

blogs, 832
formatting, 31
saving web pages, 821
sharing, 911-912

Compatibility Mode, 286

Compressed Macintosh PICT.

See .pcz files

Compressed Windows

Metafile. See .wmz files

compression, 380, 397-398

computers

default save locations, 46-48
shortcuts, 25

conditions

If...Then...Else field, 589-590
logical, macros, 877

configuring

actions, 113-114
AutoCorrect, 108-112
AutoFit, modifying, 346-347
automatic backup copies, 905
automatic hyphenation, 83-84
AutoRecover, 48, 901-903
book folds, 254-255
bookmarks, 590
cells, margins, 358
columns, 280
conditions, If...Then...Else field, 589-590
content controls, 650
default custom dictionaries, 104
default fonts, 146
default formats, saving, 912
default save locations, 46-48
envelopes, sizing, 319
fax modems, 96
file blocking, 808-810
file-handling preferences, 45-48

fonts, themes, 146-147
general options, 898-899
grammar check, 99-100
gutters, 254-255
interfaces, exporting/
importing, 893-894
labels, printing, 324
macros, modifying, 807
mail merge, 552
directories, 575
envelopes, 558
labels, 559-560, 574
multicolor gradients, 446
Multiple Pages setting, 254
No Border setting, 355
nondefault settings, 19
Oracle databases, 564
page orientation, 255-256
paper sizes, 256-257
personalization, 898
presets, positioning, 432
privacy, 810-812
properties
frames, 317
printers, 134
Protected View, 808-810
rulers, text boxes, 306
security, macros, 880
SQL databases, 564
styles, status, 241
tables, aligning, 362
text, wrapping, 388-390, 460-463
transparent colors, 465-466
trusted locations, 595
values
indenting, 181-182
line spacing, 178-179
vertical alignment, 257
web page resolution, 823

confirming files, converting, 911

connecting
ODBC data sources, 565
points, toggling, 434

connectors
curves, 423
modifying, 428-429, 434
shapes, joining, 433

contact lists, 561

content

- controls, 648-649
 - configuring, 650*
 - customizing, 650-651*
 - formatting forms with, 650-655*
 - inserting, 650-651*
 - preventing accidental deletion, 666*
- document information
 - controls, 633
 - status bars, modifying, 896

context, cross-references, 728-729

continuing

- footnotes, 725
- numbering, 193-194

Continuous section break, 250

contrast, images, 398

controls

- ActiveX, programming, 661
- content, 648-649
 - configuring, 650*
 - customizing, 650-651*
 - formatting forms with, 650-655*
 - inserting, 650-651*
 - preventing accidental deletion, 666*
- document information
 - content, 633
 - Height/Width, 432

conventions, formatting indexes, 750

Convert button, 35

Convert Text to Table dialog box, 189

converters, 918

converting

- citations to plain text, 713
- documents, 34
- fields to plain text, 641
- files, confirming, 911
- fonts, 149
- frames, 316
- images, color models, 379

- from Microsoft Works, 910
- objects, SmartArt, 541
- from previous versions, 909-910
- tabbed lists to tables, 189
- text, formatting tables, 373-374
- unreadable files, 904
- from unsupported file formats, 911
- from WordPerfect, 910-911

Copy command, 63-64

copying, 593

- automatic backup copies, creating, 905
- characters, formatting, 165-166
- charts from Excel, 477
- Clipboards, 68
- columns, 341-343
- documents, printing, 127
- hyperlinks, 788
- image resolution, 381
- macros between documents, 868-870
- modules, 870
- outlines, 688
- rows, 341-343
- styles, 242
- tab stops, 190
- themes, 248

copyright (©), 52

Correction button, 398

corrections, rejecting AutoCorrect, 106-108

COUNT() function, 370

Cover Page feature, 260-262

crashes

- add-ins, troubleshooting, 883
- files, recovering, 901-904
- master documents, 689
- troubleshooting, 905-907

{CreateDate} field, 632

Create New Building Block dialog box, 262

Create New Style from Formatting dialog box, 227, 232

Create Source dialog box, 707

Creative Commons licenses, 386

cropping

- clip art, 463
- images, 395-396, 445

Crop tool, 395

cross-references

- bookmarks, inserting, 605-606
- formatting, 726-730
- indexes, 752-755

CSS (cascading style sheets), 816

- fonts, formatting, 821
- <p> (paragraph tag), 831
- web pages, formatting, 831

curly braces ({}), 626-628

current documents, printing, 125-130

Current List section, 680

Current Page option, 752

Current Selection group, 501

curves

- charts, 487
- connectors, 423, 428-429
- lines, drawing, 422-423
- modifying, 429-430

Custom Dictionaries dialog box, 101

Custom heading, 290

Custom tab, 441

Customize Keyboard dialog box, 234, 861, 894

customizing

- 3-D effects, 410
- advanced filters, 578-579
- AutoCorrect, 108-110
- AutoFormat, 171
- AutoRecover, 901-903
- bookmarks, text, 590
- Capitalize Each Word option, 158
- check boxes, 659-660
- columns, 280
- content controls, 650-651

cross-references, 727-728
 data labels, 494
 dates, 631, 644
 date/time fields, 269
 dictionaries, 98
 adding, 101, 105
 formatting, 103-104
 documents, 131-134, 900
 drop caps, 164
 fields, 568
 properties, 626
 styles, 652
 file-handling preferences, 45-48
 Find feature, 73-74
 fonts, colors, 149-152
 gradients, 448
 grammar check, 99-100
 If...Then...Else field, 589-590
 images
 cropping, 395-396
 positioning, 390-393
 interfaces, 885, 900
 commands, 890-893
 configuring general options, 898-899
 defining shortcut keys, 894-895
 exporting/importing, 893-894
 groups, 889-890
 Quick Access toolbar, 885-887
 resetting, 893
 Ribbon, 888-889
 viewing, 895-897
 label specifications, 325-326
 layers, 435
 lists, 661
 macros, assigning, 855
 mail merge, 584-591
 numbers
 defining formats, 196-198
 formatting, 643-644
 paper sizes, 256-257
 paragraphs, indenting, 182-184
 personalization, 898
 positions, 392-393
 privacy, 812

properties, 44-45
 Quick Access toolbar, 20
 revision tracking, 766-772
 SmartArt diagrams, 525-529
 spell check, 97-106
 style rules, 99-100
 Styles pane, 221-222
 tabs, 189, 889-890
 templates, 291
 time, 644
 TOCs, 737, 741
 translating, 118-122
 trendlines, 504
 watermarks, inserting, 275-276
 web pages, saving, 820-825
Cut command, 63-64
Cyan/Magenta/Yellow/Black, 379
cycles, diagrams, 522

D

DAISY (Digital Accessible Information System), 920
data, embedding, 607-611
{Database} field, 638
databases
 data sources, selecting as, 564-565
 duplicate entries, searching, 581
 exporting, 373
 mail merge, 552
data labels, 475, 493-495
data merge, 551
data points, 473
data ranges, modifying charts, 481-483
data-recovery features, 901-904. *See also* recovering
data series, 473, 517
data sources, selecting mail merge, 563-569
data tables, 475, 508-509
datasheets. *See also* charts
 editing, 480
 modifying, 478
{Date} field, 625, 631
dates
 actions, 112
 customizing, 631, 644
 fields, 631-632
 inserting, 268-270, 658
 options, 654
 sorting, 366
days, 269. *See also* time
dBASE databases, 565. *See also* databases
decimal points (.), 371
decimal tab stops, 187
decreasing indents, 182
decrypting folders, 797
default custom dictionaries, 100, 104
default envelope sizes, 319
default fonts, 140
 colors, 149
 configuring, 146
 fixed, specifying, 146
 web pages, modifying, 824
default formats
 modifying, 19
 saving, configuring, 912
default personal template locations, 291
default print settings, 125
default save locations, configuring, 46-48
default styles, TOCs, 738-739
default tab stops, modifying intervals, 189-190
default table styles, applying, 351
default underline styles, 154
DEFINED(x) function, 370
Define New Bullet dialog box, 198
Define New List Style command, 684

defining

- bitmap images, 378
- borders, 355
- colors, 152, 379, 442
- custom number formats, 196-198
- list formatting, 682
- properties, customizing, 44
- shortcuts, interfaces, 894-895
- styles, 215, 229-233
 - indexes*, 762
 - modifying*, 235
 - TOCs*, 740
- tab stops, 187-188
- workgroup template locations, 294

Delete Cells dialog box, 341**deleting**

- add-ins, 881
- arrows, 427
- AutoCorrect entries, 110
- backgrounds, 401
- bibliographies, 717
- borders, 204
- building blocks, 90
- buttons, 6, 886-887
- cells, 341
- characters, 50
- columns, 341, 478-480
- commands, 892
- comments, 778
- cover pages, 260
- dividers, 343
- drawing canvases, 425
- field codes, 265
- files from SkyDrive, 848-850
- formatting, 341
- frames, 316
- hyperlinks, 600
- items from Clipboards, 68
- keyboard shortcuts, 234
- macros, 868-870
- modules, 870
- multilevel lists, 687
- passwords, 795-796
- personal information, 810
- print jobs, 137
- research providers, 124
- rows, 341, 478-480

- section breaks, 251
- shapes, 527
- share permissions, 798
- sources, 709
- styles, 217, 222-224, 234
- subdocuments, 696
- tabs, 890
- tab stops from rulers, 187
- templates, 480
- text

- boxes*, 307
- highlighting*, 159

- TOCs, 735
- watermarks, 275

delimited data, 373

- overview of, 560
- sorting, 367

delimited text, selecting data sources, 564**demoting**

- outline items, 671-672
- shapes, 527, 533

depth

- axis (Z axis), 473
- colors, 379-380

descending sorts, 367**descriptions. *See also* naming**

- macros, 858
- styles, viewing, 219

design. *See also* formatting

- Chart Tools Design tab, 480
- fonts, selecting defaults, 146
- forms, 646-648
- SmartArt diagram layouts, selecting, 526

Design tab, 6**Desktop (Windows), SkyDrive, 844****Developer tab, 298,****developing web pages, 815-818****devices**

- alternative input devices, 920
- CCDs, 378
- printers, 135-. *See also* printing
- scanners. *See* scanners

diagrams

- colors, modifying, 537
- formatting, 535-540
- positioning, 541
- resizing, 540
- SmartArt, 521-524
 - inserting*, 524-525
 - modifying*, 525-529
- text, 529-534

dialog boxes, 9-12

- Address Block, 555
- Advanced Track Changes Options, 771
- Attach Template, 298
- AutoCaption, 414
- AutoCorrect, 55, 92, 192, 595. *See also* AutoCorrect
- Axis Labels, 482
- Bookmark, 372, 562, 587
- Borders and Shading, 354, 357
- Caption, 412
- Change Chart Type, 485, 488
- Choose Profile, 555
- Colors, 441
- Columns, 11, 280
- Convert Text to Table, 189
- Create New Building Block, 262
- Create New Style from Formatting, 227, 232
- Create Source, 707
- Cross-Reference, 726
- Custom Dictionaries, 101
- Customize Keyboard, 234, 861, 894
- Define New Bullet, 198
- Delete Cells, 341
- Drop Cap, 164
- Encrypt Document, 795
- Enter Text, 818
- Envelope Options, 557
- Equation Options, 546
- Fax Setup, 137
- Field, 626
- Field Options, 626
- File Locations, 48, 294
- Filter and Sort, 579
- Find and Replace, 70-72, 878
- Find Duplicates, 581

Find Font, 75
 Font, 144, 518, 532
 applying underlining from, 155
 modifying spacing, 160
 Font Substitution, 150
 Frame, 316
 General Options, 794
 Hidden and Empty Cell Settings, 480
 Index, 758
 Insert Chart, 476-478, 489
 Insert File, 617
 Insert Greeting Line, 573
 Insert Hyperlink, 596, 826
 Insert Picture, 382, 443
 Insert Table, 333-334
 Insert Word Field: Ask, 588
 Insert Word Field: Fill-In, 586
 Label Options, 323, 557
 Layout, 306, 484
 Log On As, 28
 Macros, 866
 macros, 856
 Mail Merge Recipients, 554, 561
 Manage Styles, 238-239, 688
 Mark Citation, 746
 Mark Table of Contents Entry, 736
 Merge to New Document, 557
 Modify Style, 235, 732, 740
 New Address List, 566
 New Multilevel List, 681
 Object, 613
 Open, 36-38, 243, 293, 909
 Organizer, 869
 Page Setup, 252, 257
 Paragraph, 178, 677, 732
 Properties, 43, 824
 Recognized Math Functions, 112
 Record Macro, 858
 Rename, 889
 Replace, 877
 Research Options, 124
 resizing, 26
 Save As, 12, 26-27, 794, 818

Save Chart Template, 478
 Select Contacts, 561
 Select Data Source, 481, 566
 Set Numbering Value, 194
 SmartArt Graphic, 524
 Source Manager, 707
 Start Enforcing Protection, 800
 Style Pane Options, 221, 226
 Symbol, 54-55
 Table of Authorities, 748
 Table of Contents, 739
 Table Options, 359
 Table Properties, 348
 Tabs, 187-188
 Templates and Add-Ins, 883
 Text File Connection Parameters, 564
 Track Changes Options, 768, 770
 Trust Center, 805
 Web Options, 820, 823
 Word Options, 48, 595, 772, 903, 911
 grammar/spelling checks, 97
 Paste command options, 65

dictionaries, 98

 customizing, 105
 definitions, checking with, 114-116
 editing, 101-102
 exclusion, 104
 languages, modifying, 102
 managing, 100-105

Digital Accessible Information System. See DAISY

digital cameras, 378. See also images

digital certificates, VBA projects, 918

digital photography, overview of, 377-381

digital signatures, 813, 880

digits

 options, 371
 requirements, 371

directions

 flow, modifying diagrams, 526
 text
 formatting, 497
 modifying, 361
 in text boxes, modifying, 313

directories, mail merge, 552

 configuring, 575
 formatting, 557

disabling

 actions, 883
 add-ins, 881, 906-907
 AutoCorrect, 108
 automatic hyperlink creation, 595
 automatic hyphenation, 83-84
 balloons, 769
 custom dictionaries, 104
 extensions, 906-907
 fields, 662
 nonsupported browser features, 821
 revision tracking, 773
 styles, 221

display mode, 548. See also viewing

distributing

 column width, 350
 document, formatting
 hyperlinks, 787-788
 objects, 437-438

dividers, deleting, 343

division (/) operator, 368

.doc files, 32

.docm files, 32

{DocProperty} field, 633

Document Inspector, 907

Document Recovery task pane, 903

documents

 accessing
 creating, 920-923
 restricting, 794-798
 actions, applying, 112-114

- active, saving macros, 858
- AutoFormat, 170
- AutoMark, generating, 756
- automatic backup copies, creating, 905
- blank, troubleshooting
 - printing, 136
- blogs, 831-835
- bookmarks, applying, 601-606
- building blocks, applying, 85-90
- charts, formatting, 476-477
- collaboration, 765-766, 785-790
- combining, 669, 780
- comments, restricting, 801
- comparing, 778-784
- converting, 34, 911. *See also*
 - converting
- crashes, troubleshooting, 905-907
- customizing, 900
- data sources, selecting as, 563
- distributing, formatting
 - hyperlinks, 787-788
- dummy text, inserting, 85
- faxing, 137-138
- fields, automating, 637-638
- file-handling preferences, 45-48
- final, marking as, 804
- formatting, 18-20, 249
 - applying page
 - backgrounds, 281
 - borders, 283-284
 - Cover Page feature, 260-262
 - headers/footers, 262-272
 - inserting page breaks, 259-260
 - linking, 598-599
 - modifying margins, 252-255
 - multiple columns, 277-281
 - numbering lines, 257-259
 - paper sizes, 256-257
 - repeating elements on every page, 272-273
 - selecting, 29-33
 - vertical alignment, 257
 - watermarks, 274-277
- grammar/spell checks, customizing, 97-106
- indexes. *See* indexes
- information fields, 632-633
- interfaces, navigating, 5-12
- iron-on transfers, printing, 135
- linking, 604-605. *See also*
 - linking
- macros, copying between, 868-870
- mail merge, 551, 582-583. *See also*
 - mail merge
 - preparing, 569-570
 - selecting main document types, 557-560
- manual hyphenation, 85
- mapping, 79
- margins, formatting, 130
- master documents, 688-691. *See also* master documents
- modifying
 - automating template changes to all, 300-302
 - editing templates, 296
- multiple
 - formatting indexes
 - across, 762-764
 - viewing, 15-16
- multiple indexes in single, 764
- multiple TOCs, adding, 742
- navigating, 57-60
- nondefault settings, 19
- online content, 815. *See also*
 - online content
- opening, 35-41
- Outlining feature, 669. *See also*
 - outlines
- paragraphs, 186. *See also*
 - paragraphs
- partial TOCs, adding, 742-743
- PDF/XPS files, saving as, 780
- printing, 125-135
 - current documents, 125-130
 - customizing, 131-134
 - default print settings, 125
 - managing queues, 135-136
- properties, inserting, 270
- Read-Only mode, formatting, 41
- recovering, 901-904
- research tools, applying, 114-125
- saving, 24-34
- security, 793. *See also*
 - security
 - adding digital signatures, 813
 - configuring Protected, 808-810
 - formatting read-only, 798-801
 - password-protecting, 794
 - preventing macro-based attacks, 804-807
 - privacy, 810-812
 - saving with passwords, 794-795
- sharing, 911-912
- SkyDrive, 843-851. *See also*
 - SkyDrive
- starting, 18-24
- status bars, modifying, 896
- styles, copying between, 242
- tables, 331. *See also* tables
- templates. *See also*
 - templates
 - applying, 286
 - formatting, 20-24, 297-298
 - modifying, 298-303
 - starting, 287-291
 - troubleshooting, 303
 - viewing, 286
- themes
 - applying, 243-248
 - modifying effects, 536
- translating, 118-122
- usernames, modifying, 772
- views, switching, 12-13
- Word 2010, opening/saving, 45
- Word Web App
 - editing, 852
 - starting, 853
- zooming, modifying, 14-15

{DocVariable} field, 638

.docx files, 32

.dot files, 32, 286

.dotm files, 32, 286

dots per inch. *See* dpi

.dotx files, 32, 286

double angle brackets (<<>>), 570-571

double closing quote ("), 52

double opening quote ("), 52

double spacing, formatting, 179

double strikethrough text, 156

downloading files from SkyDrive, 844-846

dpi (dots per inch), 381, 397

Draft view, 13, 49

drag-and-drop text, 62-63

dragging

- columns, 339-341, 347
- rows, 341, 347
- shapes, 431
- tables, 333

drawing, 419

canvases, 424-426, 471

lines, 422-423

objects

converting SmartArt to, 541

formatting, 438-452

modifying, 427-430

polygons, 423-424

scaling, 471

shapes, 421-422

tables, 334

Drawing Tools Format tab, 438

drop caps, 163-165

dummy text, inserting, 85

duplicate entries, searching, 581

E

e-mail

- documents, sharing, 786
- hyperlinks, formatting, 598, 827-828
- mail merge, 552, 557, 584
- messages, creating forms within, 657
- Word, sending from, 835-836

e-postage, applying, 323

edges

- beveled, formatting, 406-407
- soft, formatting, 406
- vector graphics, 420

Edit Picture command, 469

Edit Recipient List button, 562

editing, 91

- AutoCorrect entries, 110
- automating, applying AutoCorrect, 106-112
- blogs, 835
- charts, 480
- citations, 709, 712-713
- clip art, 469-471
- collaboration, 765-766
- comments, 776-778
- data ranges, 481
- data sources, 569
- dictionaries, 101-102
- Equation Editor, 542-549
- existing files, 852
- grammar/spell checks
 - configuring*, 91-97
 - customizing*, 97-106
- headers/footers, 273
- hyperlinks, 599
- images, cropping, 395-396
- indexes, spell-checking, 759
- macros, 870, 873-879
- multilevel lists, 684
- numbers, formatting, 371
- PDF files, 792
- properties, 44
- Read Mode, 783-785
- read-only, restricting, 799-801
- records, excluding, 577
- revision tracking options, 766-772

sources, 708

strings, field codes, 629

subdocuments, 695-696

tables, 336-346

templates, 293, 296

text, 49, 533

diagrams, 529

inserting special characters/symbols, 52-55

placeholders, 655

Redo feature, 51

Repeat feature, 52

switching between

Insert/Overtyping modes, 51

Undo feature, 51

WordArt, 453

wrapping, 462

usernames, modifying, 772

{EditTime} field, 632

effects

3-D

applying, 452

customizing, 410

artistic, applying, 402

bevels, applying, 515

drawing. *See* drawing

fill, 281, 538

fonts, 156-158

glow, applying, 514

modifying, 536

reflection, applying, 514

shadows, applying, 404-405,

452, 513

shapes

applying, 512

viewing 3-D diagrams, 536

SmartArt. *See* SmartArt

soft edges, applying, 515

text, 156-158

WordArt. *See* WordArt

elbow connectors, modifying, 428-429

elements

charts, 489-518

pages, repeating, 272-273

viewing, 14

- ellipsis (...), 52
- em dash (—), 52
- embedding, 593
 - data, 607-611
 - Excel, 376
 - files, 607-609
 - fonts, 149
 - objects, 594, 608, 611
 - video, 415
- .emf (Windows Enhanced Metafile) files, 382
- Emphasis styles, 214
- en dash (-), 52
- enabling
 - actions, 883
 - add-ins, 881
 - automatic hyphenation, 83-84
 - balloons, troubleshooting, 771
 - Click and Type feature, 58
 - custom dictionaries, 104
 - fields, 662
 - global templates at startup, 300
 - revision tracking, 773
 - translating, 118-122
- Encapsulated PostScript. *See* .eps files
- encoding languages, modifying, 823
- Encoding tab, 823
- Encrypt Document dialog box, 795
- encryption, 794. *See also* security
 - applying, 796
 - folders, 796-797, 796-797
- endnotes. *See also* citations
 - cross-references, 729
 - formatting, 717-726
 - inserting, 720
 - modifying, 723
 - navigating, 721
 - numbering, 691
 - positioning, 722
- English, selecting, 92
- Enter Text dialog box, 818
- entering
 - AutoCorrect, 55, 110
 - comments, 776
 - data into tables, 334-335
 - field codes, 626-628
 - formulas, 368
 - mailing address blocks, 571
 - passwords, 795
 - sources, 704-709
 - symbols, automating, 55
 - text, 49-50
 - values, margins, 253
- entries
 - blogs, categorizing, 834
 - indexes
 - formatting AutoMark, 755-756
 - marking, 751-753
 - selecting specific, 760
 - TOCs
 - manually marking, 735-737
 - selecting defaults, 738-739
- Envelope Options dialog box, 557
- envelopes
 - addresses
 - formatting, 318-323
 - positioning, 320
 - fonts, modifying, 320
 - graphics, adding, 322
 - mail merge, 552
 - configuring, 558
 - formatting, 557
 - printing, 321
 - sizing, 319
- .eps (Encapsulated PostScript) files, 382
- {Eq} field, 635
- equal to (=) operator, 368
- Equalize Character Height option, 518
- Equation Editor, 542-549, 918
- Equation Gallery, 548
- Equation Options dialog box, 546
- equations
 - fields, 634-635
 - formatting, 547
 - layouts, 545-546
 - objects, creating, 543
 - presets, inserting, 543
 - saving, 548
 - text, wrapping, 548
 - viewing, 545-546
- Eraser tool, merging cells, 344
- Error! Bookmark Not Defined message, 735
- errors
 - bars
 - adding, 476-505
 - charts, 476-505
 - messages, troubleshooting macros, 866-868
 - reports, sending, 905
 - syntax, troubleshooting, 628-629
- evaluating readability, 80-81
- Even Page section break, 250
- Exactly value (line spacing), 179
- examples, styles, 227-229
- Excel
 - charts, copying, 477
 - data sources, selecting, 562-563
 - embedding, 376, 609
 - fixed-width data files, 560
 - syntax errors, 628
 - tabs, renaming, 563
 - worksheets, importing, 478
- exceptions
 - AutoCorrect, managing, 109
 - per-user, restricting, 803
- excluding records, 577
- exclusion dictionaries, 104
- executable files, linking, 597
- existing data sources, selecting, 562
- existing dictionaries, adding, 105

existing documents

- master documents, inserting, 691-692
- outlines, formatting, 672
- subdocuments, separating into, 693-694
- templates, saving as, 291

existing files

- editing, 852
- embedding, 607-609

existing macros, assigning keyboard shortcuts to, 871-872**expanding outlines, 674****expansion packs, XML, 907****exploded charts, 487****exponential trendlines, 504****Export tab, 8****exporting**

- from database programs, 373
- interfaces, customizing, 893-894
- styles, 242

Extend Selection feature, 339**extending**

- research tools, 123-125
- selections, 60

eXtensible Markup Language.

See XML

extensions

- disabling, 906-907
- files
 - opening, 39*
 - viewing, 31*

F

Facebook, sharing documents, 786**FALSE() function, 370****Favorites lists, modifying locations, 28****Fax Setup dialog box, 137****faxing documents, 137-138****Featured heading, 290****features**

- fields, 623-624
- master documents, outlines, 688-691
- Office 2013, 916-918

feeding envelopes into printers, 321**Field dialog box, 626****Field Options dialog box, 626****fields, 623**

- {=}, 625, 635
- <<AddressBlock>>, 556, 561
 - inserting, 571*
 - troubleshooting, 572*
- {Addressblock}, 638
- {Advance}, 635
- {Ask}, 587-589, 638
- {Author}, 632
- {AutoNum}, 634
- {AutoNumLgl}, 634
- {AutoNumOut}, 634
- {AutoText}, 625, 637
- {AutoTextList}, 637
- {BarCode}, 634
- bibliographies, 714
- {Bookmark}, 601, 625
- bookmarks, assigning, 662
- codes
 - creating {IncludeText} fields, 618*
 - deleting, 265*
 - editing strings, 629*
 - headers/footers, 265*
 - {IncludePicture} fields, 620*
 - inserting, 594*
 - manually typing, 626-628*
 - troubleshooting syntax errors, 628-629*
 - viewing, 627*
- {Comments}, 632
- {Compare}, 630, 638
- {CreateDate}, 632
- customizing, 568
- {Database}, 638
- {Date}, 625, 631
- dates, 631-632
- disabling, 662
- {DocProperty}, 633

documents, automating, 637-638

- {DocVariable}, 638
- {EditTime}, 632
- enabling, 662
- {Eq}, 635
- equations, 634-635
- {FileSize}, 632
- {Fill-In}, 639
- {FillIn}, 585-586
- fonts, formatting, 642
- formatting, 642-645
- formulas, 634-635
- {GoToButton}, 638
- help, adding, 662
- {Hyperlink}, 625, 636
- {If}, 589-590, 630, 639
- If...Then...Else, 589-590
- {IncludePicture}, 620, 625, 636
- {IncludeText}, 602, 610-620, 625, 636
- {Index}, 625, 635, 756-758
- indexes, 635-636
- information
 - documents, 632-633*
 - users, 633*
- inserting, 553, 624-631
- keyboard shortcuts, 640
- legacy, 648-649
- {Link}, 625, 636
- links, 636-637
- {ListNum}, 634
- {Link}, 612
- {MacroButton}, 638
- macros, running, 661
- mail merge, 570-576, 638-639
- {MergeField}, 639
- {MergeRec}, 639
- {MergeSeq}, 639
- navigating, 623-624, 641
- nesting, 629-630
- {Next}, 639
- {NextIf}, 639
- <<Next Record>>, 575
- {NextRecordIf}, 591
- {NoteRef}, 625, 636
- numbering, 633-634
- numbers, specifying types, 643

{Page}, 625, 634
 {PageRef}, 625, 636
 preventing formatting from
 changing, 642
 {Print}, 638
 {PrintDate}, 632
 properties, specifying, 626
 {Quote}, 636
 {RD}, 636, 762
 {Ref}, 588, 625, 636
 references, 636-637
 {RevNum}, 634
 {SaveDate}, 632
 {Section}, 634
 {SectionPages}, 634
 selecting, 631-639
 {Seq}, 625, 634
 {Set}, 639
 {SkipIf}, 639
 {SkipRecordIf}, 591
 {StyleRef}, 637
 styles, customizing, 652
 {Symbol}, 625, 635
 {TA}, 625, 635, 747
 tables, 635-636
 {TC}, 625, 635, 735-737
 text
 configuring legacy options, 658
 converting to plain, 641
 time, 631-632
 {Time}, 625, 631
 {TOA}, 625, 635
 {TOC}, 625, 635, 740-741
 updating, 639-641
 locking, 640
 printing, 640
 troubleshooting, 640
 {UserAddress}, 633
 {UserInitials}, 633
 {UserName}, 633
 {XE}, 625, 635, 755. *See also indexes*

Figure Captions feature, 412-414

figures
 captions, 691, 744
 table of
 formatting, 744
 generating, 744-745

File Locations dialog box, 48, 294

File Transfer Protocol. *See* FTP files. *See also* documents

AutoMark. *See* AutoMark
 automatic backup copies, 905
 AutoRecover. *See*
 AutoRecover
 blocking, 808-810
 .bmp, 382
 bookmarks, 601-606
 converting, 911. *See also*
 converting
 crashes, troubleshooting, 905-907
 delimited data, 560. *See also*
 delimited data
 .doc, 32
 .docm, 32
 .docx, 32
 .dot, 32
 .dotm, 32
 .dotx, 32
 embedding, 607-609
 .emf, 382
 .eps, 382
 executable, linking, 597
 extensions, viewing, 31
 file-handling preferences, 45-48
 fixed-width data, 560
 formatting
 accessing, 920
 selecting, 29-33
 groups, sharing, 788-789
 images, 377. *See also* images
 inserting from, 382-384
 types of, 380
 interfaces, navigating, 5-12
 JPEG, 382, 822
 .lex, opening, 105
 linking, 594-600, 612-616
 mail merge, 551. *See also*
 mail merge
 managing, 27
 .mht, 32
 .mhtml, 32
 moving, 27

Normal.dotm, 20
 modifying fonts, 146
 saving macros, 858
 troubleshooting, 302
 versions, 303
 viewing, 302
 .odt, 32
 opening, recently used files, 35-36
 password-protecting, 794-801
 .pct, 382
 .pcz, 382
 PDF, 32
 collaboration, 790-792
 editing, 792
 .pict, 382
 .png, 382
 portion of, linking, 613-614
 properties
 applying, 41-45
 customizing, 44
 updating, 45
 recovering, 901-904
 saving, 24-34
 SkyDrive. *See* SkyDrive
 deleting, 848-850
 managing, 843-851
 moving, 847-848
 renaming, 846
 sharing, 850
 special modes, opening, 40
 starting, 18-24
 templates
 applying, 286
 saving, 291
 types of, 286
 themes, 243
 TIF, 379-382
 .txt, 32
 unreadable, 904
 unsupported file formats, opening, 39
 video, inserting, 416-417
 viewing, embedding, 609
 web pages
 formatting, 817
 saving, 818
 selecting options, 822-823
 .wmz, 382

- Word Web App, editing, 852
- .wpg, 382
- .wps, 32, 39
- XPS, 790-792
- .xps, 32
- {FileSize} field, 632**
- Files of Type list, 39, 909**
- fill effects, 281**
 - backgrounds
 - applying clip art, 464-465
 - colors, 354
 - gradients, 445-448
 - images
 - applying, 443-444
 - cropping, 396
 - paragraphs, 207-209
 - patterns, 450
 - shapes, 512, 538
 - structures, 544-545
 - textures, 448-450
- {Fill-In} field, 585-586, 639**
- fill-in only, restricting forms to, 801**
- filling out forms, 665-666**
- Filter and Sort dialog box, 579**
- filtering**
 - mail merge, 576-581
 - Open dialog box, 294
- final documents, marking as, 804**
- Find and Replace dialog box, 70-72, 878**
- Find Duplicates dialog box, 581**
- Find feature, 69-77**
- Find Font dialog box, 75**
- finding. See also searching**
 - special characters, 76-77
 - text
 - Find and Replace dialog box, 70-72
 - formatting, 75-76
 - navigational panes, 70
- first line indents, 181-183. See also indenting**
- fixed default fonts, specifying, 146**
- fixed-width data files, 560**
- Fleach-Kincaid Grade Level, 80**
- Fleach Reading Ease, 80**
- flipping**
 - clip art, 468
 - objects, 430
- floating images, 460. See also clip art**
- floors, charts, 473**
- flow, modifying diagrams, 526**
- flowcharts, 433-434**
- folded note cards, formatting, 327-330**
- folders. See also files**
 - AppData, searching, 302
 - decrypting, 797
 - encryption, 796-797
 - moving, 27
 - My Documents as default
 - save locations, 46-48
 - SkyDrive
 - moving, 847-848
 - renaming, 846
 - sharing, 850
 - templates, saving, 24
- folds (book), configuring, 254-255**
- following hyperlinks, 595**
- Font dialog box, 144, 518, 532**
 - spacing, modifying, 160
 - underlining, applying from, 155
- Font list, 141**
- Font Substitution dialog box, 150**
- fonts, 139, 918**
 - adding, 148
 - charts, modifying, 518
 - colors, customizing, 149-152
 - CSS, formatting, 821
 - default
 - configuring, 146
 - specifying fixed, 146
 - effects, 156-158
 - embedding, 149
 - envelopes, modifying, 320
 - fields, formatting, 642
 - Find Font dialog box, 75
 - kerning, 162
 - lines, spacing, 178
 - modifying, 141-145
 - numbers, 195
 - OpenType, 147-148
 - printing, 145
 - selecting, 139-142
 - sets
 - applying, 247
 - formatting, 248
 - styles, applying, 153-154
 - text, diagrams, 530-531
 - themes, 146-147
 - copying, 248
 - outlines, 678
 - TrueType, 147-148
 - web pages, modifying, 824
 - WordML, applying
 - formatting, 141
- footers**
 - associating content, 273
 - formatting, 262-272
 - master documents, 690
 - web pages, saving as, 817
- footnotes. See also citations**
 - cross-references, 729
 - formatting, 717-726
 - inserting, 719
 - managing, 725
 - modifying, 723
 - navigating, 721
 - numbering, 691
 - positioning, 722
- forecasting, trendlines, 505**
- Format Painter, 165-166. See also copying**
- Format Picture task pane, 399**
- Formats option, 738, 749, 762**
- formatting**
 - addresses on envelopes, 318-323
 - advanced filters, 578-579
 - angles, 428-429
 - {Ask} fields, 587-589

- AutoCorrect, 110-111
- automatic backup copies, 905
- AutoRecover, 901-903
- balloons, 768-771
- banners, 317-318
- bibliographies, 703-704
- blank documents, 18-20
- blogs, 831-835
- bookmarks, 602
- borders
 - shapes, 439-440
 - tools, 356
- building blocks, 86-88
- cell margins, 358-360
- characters, 139, 875
 - adding fonts, 148
 - adjusting spacing, 160-162
 - applying font styles, 153-154
 - AutoFormat, 168-173
 - case (text), 158-159
 - clearing, 165
 - comparing/revealing, 166-167
 - configuring default fonts, 146
 - copying, 165-166
 - creating drop caps, 163-165
 - customizing font colors, 149-152
 - embedding fonts, 149
 - highlighting text, 158-159
 - modifying fonts, 141-145
 - OpenType/TrueType fonts, 147-148
 - selecting fonts, 139-142
 - specifying fixed default fonts, 146
 - text/font effects, 156-158
 - theme fonts, 146-147
 - underlining text, 154-155
- charts, 473-477
 - colors, 509
 - combination, 487-489
 - data labels, 493-495
 - data tables, 508-509
 - elements, 489-519
 - legacy, 477
 - legends, 492
 - modifying, 480-483
 - navigating, 473-475
 - positioning, 483-484
 - spacing, 517
 - styles, 509
 - templates, 478-480
 - titles, 490-491
 - trendlines, 501-504
 - types, 485-487
 - WordArt, 518-520
 - wrapping text, 483
- citations, 746-747
- collaboration, 766-772
- color sets, 245-247
- comments, 776-778
- conditions, If...Then...Else field, 589-590
- cross-references, 726-730
- databases, exporting, 373
- data sources, 566-568
- data tables, 508-509
- dates, customizing, 644
- default formats, configuring, 912
- diagrams, 535-540
- documents, 249
 - accessing, 920-923
 - applying page backgrounds, 281
 - borders, 283-284
 - converting, 34
 - Cover Page feature, 260-262
 - headers/footers, 262-272
 - inserting page breaks, 259-260
 - linking, 598-599
 - modifying margins, 252-255
 - multiple columns, 277-281
 - multiple indexes in single, 764
 - numbering lines, 257-259
 - page orientation, 255-256
 - paper sizes, 256-257
 - read-only, 798-801
 - Read-Only mode, 41
 - repeating elements on every page, 272-273
- starting with templates, 287-291
- templates, 20-24
- vertical alignment, 257
- watermarks, 274-277
- drawing canvases, 425-426
- e-mail hyperlinks, 598, 827-828
- endnotes, 717-726
- equations, 547
- exclusion dictionaries, 104
- fax modems, 96
- fields, 642-645
 - fonts, 642
 - preventing from changing, 642
- file-handling preferences, 45-48
- files
 - accessing, 920
 - saving, 32
 - selecting, 29-33
 - web pages, 817
- {FillIn} fields, 585-586
- folded note cards, 327-330
- fonts
 - charts, 518
 - CSS, 821
 - sets, 248
- footnotes, 717-726
- forms, 646-648
 - calculating, 659
 - content controls, 650-655
 - legacy fields, 655-663
- formulas, order of operations, 371
- frames, 315-316, 923
- graphics, 921
- gridlines, 501
- hanging indents, 232
- headings, 920-921
- higher outline levels, numbering, 684-685
- hyperlinks, 594-600, 921-922
 - colors, 596
 - creating by typing, 594-595
 - distributing document via, 787-788
- hyphenation, 82-85

- images
 - 3-D, 406-407
 - adding alt text
 - descriptions, 414-415
 - applying styles, 403
 - artistic effects, 402
 - borders, 410
 - brightness, 398
 - contrast, 398
 - deleting backgrounds, 401
 - Figure Captions feature, 412-414
 - glow, 406
 - hyperlinks, 596-598, 827
 - modifying colors, 399-400
 - positioning, 390-393
 - presets, 403
 - reflections, 406
 - rotating, 407-409
 - shadow effects, 404-405
 - sharpening, 399
 - soft edges, 406
 - softening, 399
- indexes, 731, 749-762
 - Column setting, 761
 - cross-references, 754-755
 - Formats option, 762
 - headings, 762
 - Language setting, 761
 - layouts, 761
 - marking multiple
 - instances of text, 755
 - multiple documents, 762-764
 - multiple indexes in single documents, 764
 - Right Align Page
 - Numbers setting, 761
 - subentries, 753-754
 - Type setting, 761
- labels, 323-327
- line spacing, 177-180
- linking, 612
- lists, 175-177, 191-203, 680
 - AutoFormat As You Type, 192-193
 - bulleted, 192
 - pop-ups, 637
 - styles, 685-687
- macros, 855. *See also* macros
 - assigning, 860-862, 871-872
 - availability, 868-870
 - configuring security, 880
 - creating Quick Access toolbar buttons for, 872-873
 - deleting, 870
 - modifying, 807
 - naming, 858
 - overview of, 855-857
 - planning, 857
 - recording, 858-865
 - renaming, 870
 - running, 866
 - saving, 858-860
 - security, 879-881
 - selecting creation methods, 856-857
- manually applied, clearing, 511
- margins, 130, 310
- marks, modifying, 896-897
- master documents
 - headers/footers, 690
 - indexes, 690-691
 - numbered notes/captions, 691
 - outlines, 691-694
 - styles, 688-690
 - TOCs, 690-691
- math, 111-112
- Mini Toolbar, 9
- multicolumn layouts, 828-830
- multilevel lists, 681-684
- numbers
 - customizing, 643-644
 - editing, 371
 - modifying, 195-198
- objects, drawing, 438-452
- outlines
 - numbering, 678-688
 - overview of, 669-672
 - theme fonts, 678
- page number codes, 266-267
- paragraphs, 175-177
 - aligning, 191
 - applying tab stops, 184-190
- borders, 203-208
 - indenting, 180-184
 - outline levels, 677-678
 - preventing from breaking, 209-211
 - shading, 207-209
 - spacing lines, 177-180
- Paste command with/without, 64-66
- privacy, 810-812
- records, 566
- revision colors, 771
- rulers, tab stops, 187
- saving, 906
- sections, 249-252
- shapes, 538
- SmartArt diagrams, 525-529
- spaces between sentences, 100
- styles, 215, 226-235. *See also* styles
 - clearing, 222-224
 - creating by examples, 227-229
 - viewing, 219
- subdocuments, 694
- table of authorities, 748-749
- table of figures, 744
- tables, 331, 350-361, 922-923
 - calculating, 367-372
 - captions, 364-365
 - converting text, 373-374
 - creating, 332-334
 - deleting, 341
 - editing, 336-346
 - entering data, 334-335
 - margins, 358-360
 - orientation, 361-364
 - sizing, 346-350
 - sorting, 366-367
- tabs, 889-890
- templates, 297-298
- text
 - charts, 518-520
 - diagrams, 530, 533
 - directions, 497
 - finding/replacing, 75-76
 - linking, 596
 - shapes, 427
 - WordArt, 453
 - wrapping, 388-390

text boxes, 303-315, 923
 themes, 243-248
 time, customizing, 644
 TOCs, 731-742
 options, 738
 presets from, 733-734
 {TC} fields, 735-737
 translating, 118-122
 trusted locations, 805
 unsupported file formats,
 opening, 39
 upside-down text, 329-330
 vertical WordArt, 456-457
 web pages, 818-820
 CSS, 831
 hyperlinks, 825-828
 templates, 830
 WordArt, 453-458
 WordML, 904

forms, 623
 calculating, formatting, 659
 filling out, 665-666
 fill-in only, restricting to, 801
 formatting, 646-648
 legacy fields, creating with,
 655-663
 navigating, 646-650
 option buttons, applying, 660
 printing, 667-668
 saving, 666-667
 security, 664-665
 templates, saving as, 648

formulas, 521
 AutoCorrect, 111-112
 bookmarks, references, 372
 entering, 368
 Equation Editor, 542-549
 fields, 634-635
 order of operations, 371
 tables, 368

fractions
 built, creating, 163
 stacked, 544

Frame dialog box, 316

frames
 applying, 315-316
 formatting, 923

**freeform polygons, drawing,
 423-424. See also polygons**

French, 98

**FTP (File Transfer Protocol),
 saving to, 28**

**full pages of labels, printing,
 323**

functions. See also commands
 AutoCorrect, 111-112
 math, 370

G

galleries, 9-12

Bibliography Gallery, 714
 lists, formatting, 680
 multilevel lists, adding, 685

**general options, configuring,
 898-899**

**General Options dialog box,
 794**

generating

AutoMark documents, 756
 bibliographies, 704, 713-717
 indexes, 756-760
 table of authorities, 748-749
 table of figures, 744-745

**geometry, modifying shapes,
 538-539**

**GIF (Graphics Interchange
 Format), 380-382**

global templates

applying, 299-300
 enabling at startup, 300
 preventing from loading at
 startup, 300

glow

effects, 158, 514
 images, 406

Go To, 78-79

{GoToButton} field, 638

gradients, 281

customizing, 448
 fill effects, applying, 445-448
 multicolor, configuring, 446

grammar check, 91-106, 918

graphics, 921

AutoCorrect, formatting,
 110-111
 bookmarks, adding, 602
 clip art, 381-382
 drawing. *See* drawing
 envelopes, adding, 322
 hyperlinks, adding, 827
 images, inserting, 833-834
 inserting, 875
 iron-on transfers, printing,
 135
 PNG, 822
 SmartArt, 521. *See also*
 SmartArt
 vector, 419-421
 VML, 821-822

**Graphics Interchange Format.
 See GIF**

graphs, 473. See also charts

grayscale, 380

greater than (>) operator, 368

**greater than or equal to (>=)
 operator, 368**

**greeting lines, inserting,
 573-574**

gridlines, 14. See also lines

charts, applying, 501
 text boxes, 315

groups

collapsing, 7
 commands, populating, 892
 Current Selection, 501
 customizing, 889-890
 shapes, 436-437
 sharing, 788-789
 Show, 14

gutters, configuring, 254-255

H

handles

line selection, 434
 rotation, 431

**hanging indents, 181-183, 232.
 See also indenting**

hard-copy images, 378. See also images

<HEAD> section, 824

headers

associating content, 273
formatting, 262-272
master documents, 690
properties, modifying, 824
web pages, saving as, 817

headings, 920-921

bookmarks, adding, 602
cross-references, 730
indexes, formatting, 762
pages, repeating, 361
styles
 applying, 216
 outlines, 670
subordinate items, restarting
 numbering, 685
TOCs, modifying, 732
viewing, 290

height

Equalize Character Height
 option, 518
Picture Tools Format tab,
 394
tables, formatting, 348-349

Height control, 432

Help system

fields, adding, 662
navigating, 16-17

hexagons, 441

Hidden and Empty Cell Settings dialog box, 480

hiding. See also viewing

columns, 480
elements, 14
revisions, 767-768
Revisions pane, 766
Ribbon, 6
rows, 480
styles, 241
tabs, 888-889
text, 156

hierarchies, diagrams, 522

**higher outline levels,
numbering, 684-685**

highlighting text, 73, 158-159

Home tab, 5-6, 177

**horizontal alignment, text in
cells, 360**

horizontal axes, 502

hours, 269. See also time

**HSL (Hue/Saturation/
Luminosity), 442**

**HTML (Hypertext Markup
Language), 29, 32, 815. See
also online content; web
pages**

round-tripping, 817
support, 816

**Hue/Saturation/Luminosity.
See HSL**

{Hyperlink} field, 625, 636

**hyperlinks, 593. See also
linking**

applying, 594-600
bookmarks
 inserting, 603
 linking in documents,
 604-605
colors, modifying, 600
deleting, 600
documents, formatting,
 598-599
editing, 599
e-mail, formatting, 598,
 827-828
following, 595
formatting, 921-922
 creating by typing,
 594-595
 distributing document
 via, 787-788
graphics, formatting, 921
images
 adding, 827
 formatting, 596-598
inserting, 92
text, creating, 596
web pages, creating,
 825-828

**Hypertext Markup Language.
See HTML**

hyphenation

automating, 83-84
formatting, 82-85
manual, 85

{If} field, 589-590, 630, 639

If...Then...Else field, 589-590

IF(x, y, z) function, 370

**ignoring words (grammar/spell
checks), 98**

images, 377

3-D formatting, 406-407
alt text descriptions, adding,
 414-415
anchors, applying, 390-391
artistic effects, applying, 402
backgrounds, deleting, 401
beveled edges, applying,
 406-407
Bing searches, inserting
 from, 386
bitmap, 420
blogs, inserting, 833-834
borders, applying, 410
brightness, 398
bullets, formatting, 200-201
clip art, 381-382
 applying, 458-460
 modifying, 463-469
colors
 depth, 379-380
 models, 379
 modifying, 399-400
compression, 397-398
contrast, 398
cropping, 395-396
diagrams, 524
digital photography, 377-381
Figure Captions feature,
 412-414
files
 inserting from, 382-384
 types of, 380
fills, applying, 443-444
glow, applying, 406

- headers/footers, inserting, 271
 - hyperlinks
 - adding, 827
 - formatting, 596-598
 - {IncludePicture} fields, 620
 - inserting, 382-387
 - linking, 382
 - Office.com, inserting from, 385
 - positioning, 390-393
 - presets, applying, 403
 - printing, selecting color models, 379
 - reflections, applying, 406
 - resizing, 393
 - resolution, 381
 - rotating, 407-409
 - scaling, 393
 - screenshots, inserting, 386-387
 - shadow effects, applying, 404-405
 - shapes
 - cropping, 445
 - inserting, 443-444
 - overlapping, 435
 - sharpening, 399
 - sizing, 378
 - SkyDrive, inserting from, 384
 - SmartArt, applying, 410
 - soft edges, applying, 406
 - softening, 399
 - styles, applying, 403
 - text, wrapping, 388-390
 - tiling, troubleshooting, 444
 - watermarks, creating, 276-277
- importing**
- interfaces, customizing, 893-894
 - styles, 242
 - worksheets, 478
- {IncludePicture} field, 620, 625, 636**
- {IncludeText} field, 602, 610-620, 625, 636**
- increasing indents, 182**
- indenting**
- hanging indents, 232
 - lists, modifying, 203
 - paragraphs, formatting, 180-184
- {Index} field, 625, 635, 756-758**
- indexes, 731**
- Column setting, 761
 - conventions, selecting, 750
 - cross-references, formatting, 754-755
 - entries
 - formatting *AutoMark*, 755-756
 - generating *AutoMark* documents, 756
 - marking, 751-753
 - selecting specific, 760
 - fields, 635-636
 - Formats option, 762
 - formatting, 749-762
 - generating, 756-760
 - headings, formatting, 762
 - Language setting, 761
 - layouts, formatting, 761
 - master documents, 690-691
 - multiple documents, 762-764
 - multiple indexes in single documents, 764
 - multiple instances, marking text, 755
 - numbers, troubleshooting, 759
 - Right Align Page Numbers setting, 761
 - spell-checking, 759
 - splitting, 760
 - styles, defining, 762
 - subentries, formatting, 753-754
 - Type setting, 761
 - updating, 759
 - viewing, troubleshooting, 754
- indicators, adding status bars, 51**
- information fields, documents, 632-633**
- Information Rights Management. See IRM**
- Info tab, 8**
- Ink feature, comments, 777**
- inline images, 388. See also images**
- inline mode, 548**
- input, alternative input devices, 920**
- Insert Chart dialog box, 476, 478, 489**
- Insert File dialog box, 617**
- Insert Greeting Line dialog box, 573**
- Insert Hyperlink dialog box, 596, 826**
- Insert mode, switching between Overtyping mode, 51**
- Insert Picture dialog box, 382, 443**
- Insert Table dialog box, 333-334**
- Insert Word Field: Ask dialog box, 588**
- Insert Word Field: Fill-In dialog box, 586**
- inserting. See also adding**
- <<AddressBlock>> fields, 571
 - address blocks, 571-572
 - {Ask} fields, 587-589
 - bibliographies, 714
 - breaks into pages, 259-260
 - building blocks, 88-89
 - cells, 339-341
 - clip art, 458
 - columns, 339-341
 - comments, 776-777
 - content controls, 650-651
 - Cover Page feature, 260-262
 - cross-references, 605-606, 726
 - dates, 268-270, 658
 - diagrams, 524-525
 - dummy text, 85
 - endnotes, 720

- fields, 553, 624-631
 - codes, 594
 - mail merge, 570-576
 - {FillIn} fields, 585-586
 - footnotes, 719
 - graphics, 875
 - greeting lines, 573-574
 - headers/footers, 264
 - hyperlinks, 92, 603
 - images, 382-387
 - from Bing searches, 386
 - blogs, 833-834
 - from files, 382-384
 - headers/footers, 271
 - {IncludePicture} fields, 620
 - from Office.com, 385
 - screenshots, 386-387
 - from SkyDrive, 384
 - in-text references, 704, 709-713
 - master documents into existing documents, 691-692
 - paragraphs into TOCs, 735
 - preset equations, 543
 - properties into documents, 270
 - reference marks, 719
 - rows, 339-341
 - section breaks, 250-251
 - shapes into images, 443-444
 - special characters, 52-55
 - structures, 544-545
 - tables
 - from Insert Table dialog box, 333-334
 - from Table menu, 332-333
 - temporary placeholders, 711
 - text
 - {IncludeText} fields, 610-620
 - text boxes, 304-305
 - time, 268-270, 658
 - video, 414-417
 - watermarks, 274-277
- insertion points, 49, 58-59**
- installing**
- fonts, 148
 - Office 2013, 915
 - templates, 285
- instances**
- Go To, 78
 - text
 - highlighting, 73
 - searching, 72
- interactive content, inserting, 414-417**
- interactive grammar/spelling checks, 94-96**
- interchangeability, round-tripping, 817**
- interfaces**
- blogs, 832
 - commands
 - adding, 890-892
 - deleting, 892
 - customizing, 885, 900
 - configuring general options, 898-899
 - defining shortcut keys, 894-895
 - exporting/importing, 893-894
 - viewing, 895-897
 - groups, customizing, 889-890
 - navigating, 5-12
 - Quick Access toolbar, customizing, 885-887
 - resetting, customizing, 893
 - Ribbon, customizing, 888-889
 - SkyDrive. *See* SkyDrive
 - TOCs, defining, 740
 - web pages, saving, 821
- international support, 918**
- Internet, SkyDrive. *See* SkyDrive**
- Internet Explorer, 821. *See also* interfaces**
- intervals**
- AutoRecover, configuring, 48
 - default tab stops, modifying, 189-190
- in-text references, inserting, 704, 709-713**
- INT function, 370**
- IRM (Information Rights Management), 296**
- iron-on transfers, printing, 135**
- italics, applying, 153-154**
- items**
- outlines
 - demoting/promoting, 671-672
 - numbering, 678-688
 - subordinate, numbering, 679
-
- J**
-
- JavaScript, 816**
- joining**
- shapes, 433
 - tables, 345
- Joint Photographic Experts Group (JPEG files), 382, 822**
- jumping to bookmarks, 603**
- justifying text, vertical alignment, 257**
-
- K**
-
- Keep Original Formatting option, 748**
- Keep Source Formatting option, 64**
- Keep Text Only formatting option, 64**
- Kerning, 162**
- keyboard shortcuts, 25. *See also* shortcuts**
- Cut, Copy, Paste commands, 63
 - deleting, 234
 - fields, 640
 - fonts
 - effects, 156
 - sizing, 143
 - hyperlinks, inserting, 596
 - interfaces
 - defining, 894-895
 - resetting customizations, 893
 - macros, assigning, 860-862, 871-872
 - mouse. *See* mouse shortcuts

navigating, 59-60
 objects, selecting, 62
 Open dialog box, 36
 outlines, demoting/
 promoting, 671
 paragraphs
 formatting, 181
 indenting, 182-184
 resetting, 862
 styles, 233-234
 symbols
 inserting, 52-59
 mapping, 57
 tables, navigating, 335
 text, entering, 50
 underline styles, 154

L

Label Options dialog box, 323, 557

labels
 charts, applying, 493-495
 data, 475
 formatting, 323-327
 mail merge, 552
 configuring, 559-560, 574
 formatting, 557
 optimizing, 326-327
 printing, 323-325
 specifications, customizing,
 325-326

landscape orientation, configuring, 255

Language setting, indexes, 761

Language Settings Tool, 918

languages
 dictionaries, modifying, 102
 encoding, modifying, 823
 grammar/spell check, 106
 marked as wrong, 92
 text, translating, 118-122

layers
 objects, 434-436
 text, 434-436

Layout dialog box, 306, 484

Layout tab, 6

layouts. See also formatting
 bibliographies, 715
 book folds, configuring,
 254-255
 equations, 545-546
 flowcharts, 434
 images, applying, 410
 indexes, formatting, 761
 multicolumn, formatting,
 828-830
 nonstandard, 285
 Quick Layout button, charts,
 490
 SmartArt diagrams, 525-529
 tables, 332. *See also* tables
 tabular, 278
 text boxes, formatting,
 303-315

leading, 179. See also formatting; spacing

left indents, 181-183. See also indenting

left tab stops, 186

legacy charts, 477

legacy fields, 648-649, 655-663

legal blacklines, comparing documents, 780-782

legends, charts, 473, 492

less than (<) operator, 368

less than or equal to (<=) operator, 368

letters
 envelopes, adding, 318
 mail merge, 552
 formatting, 557
 Mail Merge Wizard,
 553-556
 printing, 557

levels
 lists, modifying, 201-202
 outlines. *See also* outlines
 formatting, 674
 modifying TOC styles,
 732
 numbering, 679
 paragraphs, 677-678
 styles, 675-677

.lex files, opening, 105

libraries, Numbering Library, 195

licenses, Creative Commons, 386

limiting hyphenation, 84

Line and Paragraph spacing button, 177

linear gradients, 447

linear trendlines, 504

lines. See also borders; text
 breaks, 50
 charts, 486-487
 columns, 280
 drawing, 422-423
 first line indents, 181. *See also* indenting
 formatting, spacing, 177-180
 greeting, inserting, 573-574
 numbers, 257-259
 outlines, demoting/
 promoting, 671-672
 separator, modifying, 725
 shapes, anchoring, 433-434
 starting, 50
 straight, modifying, 427
 width, VML, 816

Linked style, 230

LinkedIn, sharing documents, 786

{Link} field, 625, 636

linking, 593-600
 breaking, 616
 distributing documents via,
 787-788
 documents, 604-605
 executable files, 597
 fields, 636-637
 files, 612-616
 modifying locations, 616
 portion of, 613-614
 formatting, 598-599, 612
 images, 382, 596-598
 objects, 594
 text, 596
 text boxes, 312-313
 updating, managing, 614-615

video, 415
web pages, formatting,
825-828

List Library section, 680

{ListNum} field, 634

lists, 175-177

AutoFormat As You Type,
formatting, 192-193
blogs, managing, 834
bulleted, 192, 527
customizing, 661
diagrams, 521
Favorites, modifying
locations, 28
Files of Type, 39, 909
Font, 141
formatting, 191-203
indenting, modifying, 203
levels, modifying, 201-202
Master List, transferring
sources, 709
multilevel
deleting, 687
editing, 684
formatting, 681-684
outlines, 678-680
My Templates, 479
numbering
restarting, 193-194
starting at, 194
options, 653
Outlook contact, 561
Places, 25
pop-ups, formatting, 637
Recent Documents, 35
styles, 681
creating, 231
formatting, 685-687
sorting, 239-241
tabbed, converting to tables,
189

**Lists in Current Documents
section, 680**

literal symbols, 371

{Link} fields, 612

locations

default custom dictionaries,
100

default save, configuring,
46-48
Favorites lists, modifying, 28
files, modifying links, 616
FTP, saving to, 28
macros
saving, 858-860
selecting trusted
publishers/locations,
879-880
networks, saving to, 27-28
saving, 24-28
templates, 22, 291-293
trusted
configuring, 595
specifying, 805-806

**Lock Aspect Ratio check box,
393**

locking

anchors, 391
fields, updating, 640
subdocuments, 700-701

logarithmic trendlines, 504

logical conditions, macros, 877

Log On As dialog box, 28

lossless compression, 380

lossy compression, 380

**lost features, saving as web
pages, 817-818**

lowercase, 158-159

luminosity, 442

M

**Macintosh PICT. See .pct/.pict
files**

**macro-based attacks,
preventing, 804-807**

{MacroButton} field, 638

**Macromedia Dreamweaver,
815**

macros, 855

deleting, 868
disabling, 906
documents, copying
between, 868-870

error messages,
troubleshooting, 866-868
fields, running, 661
formatting, 855
assigning, 860-862,
871-872
availability, 868-870
configuring security, 880
creating Quick Access
toolbar buttons for,
872-873
deleting, 870
planning, 857
recording, 858-865
renaming, 870
running, 866
saving, 858-860
selecting creation
methods, 856-857
locations, selecting trusted
publishers/locations,
879-880
logical conditions, 877
modifying, 807
naming, 858
overview of, 855-857
security, 879-881
templates, running, 868
VBA, editing code, 873-879

Macros dialog box, 866

magnifying screens, 919

mail merge, 551

configuring, 552
customizing, 584-591
data sources, selecting,
563-569
directories, configuring, 575
documents
preparing, 569-570
selecting main document
types, 557-560
e-mail, 584
envelopes, configuring, 558
fields, 570-576, 638-639
filtering, 576-581
labels, configuring, 559-560,
574
letters, Mail Merge Wizard,
553-556

- overview of, 551-553
- previewing, 553, 581-584
- records
 - advancing, 591
 - assigning numbers to, 590-591
 - starting, 553
 - troubleshooting, 582
- Mail Merge Recipients dialog box, 554, 561**
- Mail Merge Wizard, 553-556**
- mailing addresses. *See* addresses**
- Mailings tab, 553**
- main document types, selecting, 557-560**
- Manage Styles dialog box, 238-239, 688**
- managing**
 - AutoCorrect, 109
 - blog lists, 834
 - charts, 479
 - dictionaries, 100-105
 - files
 - Save As dialog box, 27*
 - SkyDrive, 843-851*
 - footnotes, 725
 - IRM, 296
 - linking, updating, 614-615
 - outlines, 672-678
 - print queues, 135-136
 - SkyDrive, 843-851
 - styles, 218
- manual column breaks, creating, 279**
- manual entries, marking TOCs, 735**
- manual hyphenation, 85**
- manually applied formatting, clearing, 511**
- manually typing field code, 626-628**
- mapping**
 - documents, 79
 - symbols, shortcuts, 57
- margins**
 - cells
 - configuring, 358*
 - formatting, 359-360*
 - formatting, 130
 - gutters, formatting, 254-255
 - modifying, 252-255
 - presets, selecting, 252-253
 - tables, 358-360
 - text boxes, formatting, 310
 - values, entering, 253
- Margins button, 252**
- Mark Citation dialog box, 746**
- Mark Table of Contents Entry dialog box, 736**
- Mark the Legend Key check box, 495**
- markers**
 - indents, 183-184
 - nonprinting end-of-cell, 337
 - tab stops, applying, 184-190
- marking**
 - AutoMark, 751, 755-756. *See also* AutoMark
 - captions, 746
 - citations, 746-747
 - comments as done, 778
 - documents as final, 804
 - formatting, modifying, 896-897
 - index entries, 751-753
 - references
 - inserting, 719*
 - moving, 720*
 - revisions, 771, 801
- master documents**
 - existing documents, inserting, 691-692
 - formatting, 691-694
 - headers/footers, 690
 - indexes, 690-691
 - numbered notes/captions, 691
 - outlines, 688-691
 - paginating, 702
 - printing, 702
 - structures, modifying, 696-701
 - TOCs, 690-691, 743
- Master List, transferring sources, 709**
- matching selections, updating styles, 235**
- math**
 - AutoCorrect, 111-112
 - calculations, formatting tables, 367-372
 - Equation Editor, 542-549
 - formulas, 521
 - functions, 370
 - vector graphics, 419-421
- matrices, diagrams, 523**
- MAX() function, 370**
- measurements, entering margins, 253**
- menus**
 - Shape Fill, 445
 - Table, inserting tables from, 332-333
- {MergeField} field, 639**
- Merge Formatting option, 64**
- {MergeRec} field, 639**
- {MergeSeq} field, 639**
- Merge to New Document dialog box, 557**
- merging**
 - cells, 343-345
 - data merge. *See also* data merge
 - mail merge, 551. *See also* mail merge
 - mail merge shapes, 426
 - subdocuments, 698
- messages**
 - e-mail
 - creating forms within, 657*
 - formatting mail merge, 557*
 - mail merge, 552*
 - Error! Bookmark Not Defined, 735
 - errors, troubleshooting macros, 866-868
- .mht files, 32**

- MHTML (MIME-encoded HTML)**, 33, 817
- .mhtml files**, 32
- Microsoft Expression Web**, 815
- Microsoft Forms 2.0, .NET Programmability Support**, 918
- Microsoft Graph**, 477, 918. *See also* charts
- Microsoft Office 2013. *See* Office 2013**
- Microsoft Query**, 918
- Microsoft SharePoint Foundation Support**, 918
- Microsoft templates, applying**, 287-290
- Microsoft Works, converting from**, 910
- MIME-encoded HTML. *See* MHTML**
- MIN() function**, 370
- minimizing Ribbons**, 888
- Mini Toolbar**, 9
- Mini Translator, applying**, 120
- minutes**, 269. *See also* time
- Mirrored setting (Margins button)**, 252
- models**
 - colors, 379
 - COM, 881, 907
- modems, fax**, 96
- modes**
 - Compatibility Mode, 286
 - display, 548
 - inline, 548
 - Insert/Overtyping, switching between, 51
 - Read Mode, 783-785
 - special, opening files in, 40
- Modify button**, 227
- Modify Style dialog box**, 235, 732, 740
- modifying**
 - anchoring, 391, 434
 - AutoCorrect, 110
 - AutoFit, 346-347
 - axes
 - properties*, 497
 - scaling*, 498-500
 - blogs, 835
 - break settings for
 - paragraphs, 210-211
 - cells, selecting, 336
 - characters in bulleted lists, 198-201
 - charts, 480-483
 - data ranges*, 481-483
 - editing*, 480
 - spacing*, 517
 - trendlines*, 501-504
 - types*, 485-487
 - clip art, moving, 470-471
 - colors
 - cell backgrounds*, 354-355
 - clip art*, 463
 - diagrams*, 537
 - connectors, 428-429, 434
 - curves, 429-430
 - datasheets, 478
 - default formats, 19
 - default tab stop intervals, 189-190
 - directions, text in text boxes, 313
 - documents
 - automating template changes to all*, 300-302
 - editing templates*, 296
 - effects, 536
 - files, linking, 616
 - fonts, 139, 141-145
 - envelopes*, 320
 - selecting colors*, 149-152
 - headers/footers
 - positioning*, 270-271
 - properties*, 824
 - hyperlink colors, 600
 - images
 - clip art*, 463-469
 - colors*, 399-400
 - cropping*, 395-396
 - index styles, 762
 - languages
 - dictionaries*, 102
 - encoding*, 823
 - lines
 - spacing multipliers*, 177-178
 - straight*, 427
 - linking, updating, 614-615
 - lists
 - indenting*, 203
 - levels*, 201-202
 - locations, Favorites lists, 28
 - macros, 807, 866
 - margins, 252-255
 - marks, formatting, 896-897
 - master documents, structures, 696-701
 - numbers
 - axes*, 501
 - formatting*, 195-198
 - objects, drawing, 427-430
 - Office 2013, 916
 - properties, building blocks*, 90
 - revisions, 766
 - section breaks, 251
 - separator lines, 725
 - shapes, 430
 - geometry*, 538-539
 - series*, 516-517
 - SmartArt diagrams, 525-529
 - status bars, 896
 - styles, 215, 235-239
 - citations*, 723
 - defining*, 235
 - Manage Styles dialog box*, 238-239
 - sets*, 217-218
 - templates*, 238
 - subdocuments, editing, 695-696
 - table styles, 352-353
 - tabs, 889-890
 - task panes, 12
 - templates, 293-303
 - text
 - case*, 158-159
 - diagrams*, 529-534
 - directions*, 361
 - highlighting*, 158-159
 - spacing*, 160-162
 - text boxes, shapes, 307-309
 - themes, 440

N

- topics, outlines, 674-675
 - usernames, 772
 - vertical alignment, 257
 - views, Open dialog box, 37-38
 - web pages
 - default fonts*, 824
 - sizing*, 823
 - windows, 7
 - zooming, 14-15
- modules**
- copying, 870
 - deleting, 870
 - renaming, 870
- MOD(x,y) function, 370**
- months, 269. See also time**
- More Variations command, 400**
- mouse shortcuts**
- drag-and-drop, 63
 - objects, selecting, 60-59
- moving**
- averages, 504
 - cells, 338
 - clip art, 470-471
 - columns, 339-343
 - files, 27
 - headers/footers, positioning, 270-271
 - images
 - inline*, 388
 - positioning*, 390-393
 - rotating*, 407-409
 - insertion points, 58-59
 - objects, 430
 - Quick Access toolbar, 885
 - reference marks, 720
 - rows, 341-343
 - shapes, 540
 - SkyDrive, 847-848
 - subdocuments, 696
 - tables, 333, 375-376
 - tabs, 50
 - text
 - Cut, Copy, Paste commands*, 63-64
 - drag-and-drop*, 62-63
 - Office Clipboard*, 68-69
 - text boxes, 306-307
- MS-DOS names, 43**
- multicolor gradients, configuring, 446**
- multicolumn layouts, formatting, 828-830**
- multilevel lists**
- adding, 685
 - deleting, 687
 - editing, 684
 - formatting, 681-684
- multilevel outlines, 669, 678-680. See also outlines**
- multipartagraph text options, 652**
- multiple columns, applying, 277-281**
- multiple documents**
- combining, 782
 - indexes, formatting, 762-764
 - viewing, 15-16, 779-780
- multiple headers/footers, 272**
- multiple indexes in single documents, 764**
- multiple instances, marking text, 755**
- multiple languages, grammar/spell check, 106**
- Multiple Pages setting, 254**
- multiple TOCs, applying, 742-743**
- Multiple value (line spacing), 179**
- multiplication (*) operator, 368**
- multipliers, modifying line spacing, 177-178**
- multisheet banners, 317-318**
- multisized points, 487**
- My Documents folder, default save locations, 46-48**
- My Templates list, 479**
- naming**
- files in SkyDrive, 846
 - macros, 858
 - MS-DOS, 43
 - styles, 226-227, 236
 - subdocuments, 694-698
 - trendlines, 504
- Narrow setting (Margins button), 252**
- navigating**
- charts, 473-475
 - documents, 57-60
 - endnotes, 721
 - fields, 623-624, 641
 - footnotes, 721
 - forms, 646-650
 - headers/footers, 263
 - Help system, 16-17
 - interfaces, 5-12
 - Mini Toolbar, 9
 - revisions, 773
 - between screens, 784
 - shortcuts, 59-60
 - SkyDrive, 839-840
 - Synchronous Scrolling shortcut, 780
 - table shortcuts, 335
- Navigation Pane, 14, 785**
- page thumbnails, viewing, 80
 - text, finding, 70
- negative number handling, 371**
- nesting**
- fields, 629-630
 - subdocuments, 698-699
 - tables, 345-346
- .NET Programmability Support, 918**
- networks**
- locations, saving to, 27-28
 - share permissions, deleting, 798
- New Address List dialog box, 566**

New Column section break, 250

new documents, nondefault settings, 19

new features

- alignment guides, 438
- Border Sampler feature, 356

New Multilevel List dialog box, 681

New tab, 8, 19

New Window shortcut, 15

newsletters, inserting dummy text, 85

newspaper columns, 278, 817. See also columns

{Next} field, 639

{NextIf} field, 639

Next Page section break, 250

<<Next Record>> field, 575

{NextRecordIf} fields, 591

No Border setting, 355

No Markup, 767

nonblank documents, filtering, 577-578

nondefault settings, new documents, 19

nonprinting characters

- tab stops. *See* stops tabs
- viewing, 176

nonprinting end-of-cell markers, 337

nonstandard layouts, 285

nonsupported browser features, disabling, 821

Normal.dotm file, 20

- fonts, modifying, 146
- macros, saving, 858
- original versions, 303
- troubleshooting, 302
- viewing, 302

Normal setting (Margins button), 252

Normal style, redefining, 236-237

note cards

- formatting, 327-330
- templates, applying, 328

Notepad, opening .lex files, 105

not equal to (<>) operator, 368

{NoteRef} field, 625, 636

notes, formatting numbers, 691

NOT(x) function, 370

Numbering button, 192

Numbering Library, 195

numbers

- axes, modifying, 501
- built fractions, creating, 163
- charts, 473. *See also* charts
- colors, defining, 152
- of columns, selecting, 280
- data labels, formatting, 495
- endnotes/footnotes, modifying, 723
- fields, 633-634, 643
- figure captions, 413
- formatting
 - customizing, 643-644*
 - editing, 371*
 - modifying, 195-198*
- indexes, troubleshooting, 759
- lines, 257-259
- lists
 - bulleted, 192*
 - restarting, 193-194*
 - starting at, 194*
- lists, spacing, 203
- mail merge records, assigning, 590-591
- negative handling, 371
- notes, 691
- outlines, applying, 678-688
- pages
 - adding codes, 265-266*
 - formatting codes, 266-267*
- sorting, 366
- telephone, actions, 112

O

Object dialog box, 613

objects. See also text

- aligning, 437-438
- bookmarks, adding, 602
- captioning, automating, 414
- COM, 881, 907
- drawing
 - formatting, 438-452*
 - modifying, 427-430*
- embedding, 594, 608, 611
- equations, creating, 543
- layers, 434-436
- linking, 594
- Rotate Objects button, 408
- rotating, 430
- selecting, 59-62
- sizing, 430-432
- SmartArt, converting, 541

OCR (Optical Character Recognition), 918

ODBC (Open Database Connectivity), 565-566

Odd Page section break, 250

.odt files, 32

Office 2013

- 365 SharePoint, accessing, 25
- Clipboard, 63, 68-69
- installing, 915
- modifying, 916
- tables, pasting from, 375-376
- tools, 916-918

Office.com

- clip art, searching, 459-460
- images, inserting from, 385
- shapes, searching, 422
- templates, applying from, 288

Office Telemetry, 918

One Page zoom, 14

online content, 815

- blogs, 831-835
- CSS, formatting, 831
- development, 815-818
- formatting, 817-820

- hyperlinks, formatting, 825-828
- multicolumn layouts, formatting, 828-830
- saving, 820-825
- templates, formatting, 830
- Online Picture command, 465**
- online videos, inserting, 415-416**
- Open and Repair mode, 40**
- Open as Copy mode, 40**
- Open Database Connectivity. See ODBC**
- Open dialog box, 36-38, 243, 293, 909**
- Open in Browser mode, 40**
- Open in Protected View mode, 40**
- Open tab, 8**
- OpenType fonts, 147-148, 162**
- opening**
 - dialog boxes, 11
 - documents, 18-20, 35-41, 45
 - files
 - recently used files, 35-36*
 - SkyDrive, 840*
 - special modes, 40*
 - Find and Replace dialog box, 71
 - lex files, 105
 - macros for editing, 874-875
 - other file types, 39
 - print queues, 136
 - templates, 293
 - unsupported file formats, 39
 - Word, recovering files, 902
- operators**
 - addition (+), 368
 - division (/), 368
 - equal to (=), 368
 - greater than (>), 368
 - greater than or equal to (>=), 368
 - less than (<), 368
 - less than or equal to (<=), 368
 - multiplication (*), 368
 - not equal to (<>), 368
 - subtraction (-), 368
 - tables, 368
- Optical Character Recognition. See OCR**
- optimizing**
 - AutoCorrect, 108-110
 - grammar settings, 99
 - labels, 326-327
 - text boxes, 314
- options**
 - advanced filters, 578-579
 - AutoCorrect, 108-110
 - AutoFormat, 171
 - AutoRecover, 901-903
 - bookmarks, 590
 - building blocks, 655
 - buttons, 10
 - Capitalize Each Word, 158
 - check boxes, 654-655, 659-660
 - cross-references, 727-728
 - dates, 654
 - date/time fields, 269
 - digits, 371
 - documents, printing, 131-134
 - drag-and-drop, 63
 - drop caps, 164
 - envelopes, 558
 - Equalize Character Height, 518
 - fields, 568, 626
 - Find feature, 73-74
 - general, configuring, 898-899
 - groups, 889-890
 - If...Then...Else field, 589-590
 - images, cropping, 395-396
 - interfaces, 885
 - customizing, 900*
 - Quick Access toolbar, 885-887*
 - viewing, 895-897*
 - layers, 435
 - lists, 193-194, 653, 661
 - macros, assigning, 855
 - mail merge, 584-591
 - multipartagraph text, 652
 - personalization, configuring, 898
 - positions, 392-393
 - privacy, 812
 - revision tracking, 766-772
 - Ribbon, 888-889
 - Rotate with Shape, 447
 - Styles pane, 221-222
 - TOCs, formatting, 738
 - translating, 118-122
 - trendlines, 504
 - Update Page Numbers Only, 735
 - web pages
 - saving, 820-825*
 - selecting files, 822-823*
- Options tab, 8**
- Oracle databases, 564-565. See also databases**
- order of operations, formulas, 371**
- order of style applications, 214,**
- organization charts, 527. See also charts**
- Organizer, 242, 869**
- orientation**
 - pages, configuring, 255-256
 - tables, formatting, 361-364
- original versions**
 - Normal.dotm file, 303
 - revisions, 767
- OR(x,y) function, 370**
- Outline view, 13, 49, 670**
- outlines, 669**
 - copying, 688
 - items
 - demoting/promoting, 671-672*
 - numbering, 678-688*
 - levels
 - modifying TOC styles, 732*
 - paragraphs, 677-678*
 - styles, 675-677*
 - lists, applying, 678-680
 - master documents, 688-694
 - overview of, 669-672
 - printing, 688
 - shapes, applying, 512, 538
 - TOCs, modifying styles, 732

topics, rearranging, 674-675
 typing, 670
 viewing, 672-678

Outlining feature, 669. *See also* outlines

Outlook. *See also* e-mail

contact lists, selecting as
 mail merge data sources,
 561
 Word, sending from, 835-836

overlapping shapes, 435

**Overtyping mode, switching
 between Insert mode, 51**

P

<p> (paragraph tag), 831

Page Border Art, 918

{Page} field, 625, 634

Page Layout tab, 182

Page Range option, 752

{PageRef} field, 625, 636

**Page Setup dialog box, 252,
 257**

**pages. *See also* documents;
 text**

backgrounds, applying, 281
 book folds, configuring,
 254-255
 borders, applying, 283-284
 breaks
 inserting, 259-260
 *modifying for paragraphs,
 210-211*
 elements, repeating, 272-273
 headings, repeating, 361
 of labels, printing, 323
 margins, modifying, 252-255
 numbers
 adding codes, 265-266
 formatting codes, 266-267
 orientation, configuring,
 255-256
 starting, 50
 tables, positioning, 361-364
 thumbnails, 80
 viewing, 896

Pages Per Sheet setting, 130

**paginating master documents,
 702**

PaintShop Pro, 379

panes, 9-12, 532-533

paper. *See also* printing

both sides of, printing, 129
 folded note cards,
 formatting, 327-330
 sizes, 130
 configuring, 256-257
 mail merge, 557
 note cards, 328

**Paragraph dialog box, 178, 677,
 732**

**paragraphs, 175-177. *See also*
 text**

anchors, 390. *See also*
 anchors
 bookmarks, adding, 602
 borders, formatting, 203-208
 breaks, 50
 formatting
 aligning, 191
 *applying tab stops,
 184-190*
 indenting, 180-184
 *preventing from breaking,
 209-211*
 shading, 207-209
 hanging indents, 232
 hyphenation, 83
 multiparagraph text options,
 652
 outline levels, 677-678
 <p> (paragraph tag), 831
 starting, 50
 styles, 213, 231. *See also*
 styles
 TOCs, inserting, 735

**parallelogram shapes, 309. *See
 also* shapes**

parameters, separating, 629

partial TOCs, adding, 742-743

passwords

assigning, 795
 deleting, 795-796
 documents, password-
 protecting, 794
 read-only documents, 799-
 801
 revisions, troubleshooting,
 776
 templates, 296
 web pages, saving as, 817

Paste command, 63-66

Paste Special command, 67-68

**pasting tables from Office
 applications, 375-376**

paths, gradients, 447

patterns, 281

cells, applying, 354
 fill effects, applying, 450
 legends, 492
 shading, 209

Pause Recording button, 864

.pct (Macintosh PICT) files, 382

**.pcz (Compressed Macintosh
 PICT) files, 382**

PDF files, 32

collaboration, 790-792
 editing, 792

people, actions, 112

permissions

images, 386
 sharing, deleting, 798

**personal files, inserting video,
 416-417**

Personal heading, 290

personalization

options, configuring, 898
 templates, 291

**Personalize Your Copy of
 Microsoft Office section, 899**

personal user templates, 293

**per-user exceptions,
 restricting, 803**

**photography, overview of,
 377-381**

- Photoshop, 379
- phrases, adding bookmarks, 602
- .pict (Macintosh PICT) files, 382
- Picture Color Options
 - command, 400
- Picture Tools Format tab, 393, 460
- pictures. *See* images
- Pictures tab, 823
- pie charts, 486
- pixels, 378-379. *See also* images
- pixels per inch. *See* ppi
- placeholders
 - boxes, 545
 - temporary, inserting, 711
 - text, 530, 655
- places, actions, 112
- Places list, 25
- placing
 - tab stops on rulers, 187
 - text, Click and Type feature, 58-59
- plain text, 32
 - AutoCorrect, 110
 - citations, converting, 713
- planning macros, 857
- plot areas, 475
- plug-ins, actions, 918
- PNG (Portable Network Graphics), 822
 - allowing, 821
 - files, 382
 - graphics, 822
- points
 - anchoring, modifying, 434
 - charts, 487
 - connecting, toggling, 434
 - data, 473
 - fonts, 143
 - multisized, 487
 - text, formatting spacing, 179
 - uniform, 487
- polygons, 421-424
- polynomial trendlines, 504
- populating
 - fields, forms, 647
 - groups, commands, 892
- pop-ups list, formatting, 637
- Portable Network Graphics. *See* PNG
- portion of files, linking, 613-614
- portrait orientation, configuring, 255
- positioning
 - addresses on envelopes, 320
 - chart branches, 527
 - charts, 483-484
 - clip art, 463
 - diagrams, 541
 - endnotes, 722
 - headers/footers, 270-271
 - images, 390-393
 - legends, 492
 - presets, 391-392, 432
 - Quick Access toolbar, 885
 - shapes, 534, 540
 - text, 162
 - titles, 490
- posting blogs, 833-835
- PowerPoint, merging shapes, 426
- power trendlines, 504
- ppi (pixels per inch), 397
- precise measurements, margins, 253
- pre-drawn shapes, 421. *See also* shapes
- preferences, file-handling, 45-48
- preparing documents for mail merge, 569-570
- presets
 - 3-D rotation, 409
 - charts, 484
 - chart styles, 509
 - columns, applying, 279
 - data labels, 494
 - equations, inserting, 543
 - gradients, 446
 - images, applying, 403
 - legends, 492
 - margins, selecting, 252-253
 - positioning, 432
 - positions, 391-392
 - shadow effects, 405
 - text boxes, selecting, 305
 - TOCs
 - customizing, 741
 - formatting from, 733-734
 - WordArt, 454
- preventing
 - editing
 - in read-only documents*, 800
 - in subdocuments*, 701
 - fields from changing
 - formatting, 642
 - global templates from
 - loading at startup, 300
 - macro-based attacks, 804-807
 - paragraphs from breaking, 209-211
 - rows from breaking across pages, 361
- previewing
 - mail merge, 553, 581-584
 - outlines, 688
 - Print Preview, applying, 130
 - styles, 221
 - web pages, 818
- previous versions, converting from, 909-910
- {PrintDate} field, 632
- printers
 - feeding envelopes into, 321
 - merging to, 583
 - properties, configuring, 134
 - selecting, 126
- {Print} field, 638
- Print Layout view, 12
- Print Preview, applying, 130
- Print tab, 8

printing, 91

- backgrounds, 282
- blank documents,
 - troubleshooting, 136
- documents, 125-135
 - current documents, 125-130*
 - customizing, 131-134*
 - default print settings, 125*
- envelopes, 321
- fields, updating, 640
- fonts, 145, 148
- forms, 667-668
- images, selecting color
 - models, 379
- iron-on transfers, 135
- labels, 323-325
- letters, 557
- mail merge, previewing, 581-584
- master documents, 702
- nonprinting characters,
 - viewing, 176
- outlines, 688
- page orientation,
 - configuring, 255-256
- queues, managing, 135-136
- troubleshooting, viewing
 - fonts, 148

privacy, 810-812**process diagrams, 521****PRODUCT() function, 370****programming ActiveX controls, 661****promoting**

- outline items, 671-672
- shapes, 527, 533

proofing tools, 91-97, 918**properties**

- axes, modifying, 497
- building blocks, 90
- customizing, 44-45
- documents, inserting, 270
- fields, specifying, 626
- files, applying, 41-45
- frames, 317
- headers, modifying, 824
- printers, configuring, 134

- text wrap, configuring clip art, 460-463
- web pages, 824

Properties dialog box, 43, 824**Protected View, configuring, 808-810**

protecting. *See also security*

- forms, 664-665
- templates, 296

protocols, FTP, 28**providers, adding/deleting research, 124****punctuation, 100. See also grammar check****purchasing Word, 915****pyramid diagrams, 524. See also shapes**

Q

question marks (?), applying in indexes, 753**queues, managing printing, 135-136****Quick Access toolbar, 6, 918**

- AutoFormat, 170-171

- buttons

- adding, 886-887*

- deleting, 886-887*

- commands, adding, 886

- customizing, 20

- interfaces, customizing, 885-887

- macros

- assigning, 860-862*

- formatting, 872-873*

- naming, 858*

- repositioning, 885

- Ribbons, collapsing, 888

- web pages, previewing, 818

Quick Layout button, charts, 490**QuickStyles, 217****{Quote} field, 636**

R

radar charts, 486**radial gradients, 447****ranges, modifying charts, 481-483****{RD} field, 636, 762****readability**

- evaluating, 80-81

- statistics, 81

- tables, optimizing, 343

Read Mode, 13, 783-785**Read-Only mode, 40-41****Read-Only Recommended check box, 795, 798****Really Simple Syndication. See RSS****reapplying styles, 220****rearranging topics in outlines, 674-675****rebooting, troubleshooting, 906****Recent Documents list, 35****recently used files, opening, 35-36****Recently Used Fonts, 142****recipients, searching, 580-581****Recognized Math Functions dialog box, 112****recognizers, configuring, 113-114****Recolor command, 400****recoloring**

- clip art, 470

- images, 400. *See also colors*

Recommend feature, 239**Record Macro button, 858, 896****Record Macro dialog box, 858****recording macros**

- formatting, 858-865

- planning, 857

records. See also databases

- advancing, 591

- excluding, 577

- formatting, 566
- mail merge, assigning numbers to, 590-591
- sorting, 579-580
- recovering**
 - AutoRecover intervals, configuring, 48
 - files, 901-904
 - unreadable files, 904
- rectangles, gradients, 447**
- redefining Normal style, 236-237. See also defining**
- Red/Green/Blue. See RGB**
- Redo feature, 51**
- references**
 - fields, 587
 - citing, 703
 - cross-references. *See also* cross-references
 - formatting, 726-730
 - indexes, 752-755
 - fields, 636-637
 - in-text, inserting, 704, 709-713
 - marks
 - inserting, 719
 - moving, 720
 - table values, 372
- {Ref} field, 588, 625, 636**
- Reflection effect, 158**
- reflections**
 - applying, 514
 - images, 406
- registered trademark (®), 52**
- registering blog servers, 832-833**
- rejecting**
 - AutoCorrect corrections, 106-108
 - revisions, 774
- relationships, diagrams, 523**
- Relative to Original Picture Size check box, 393**
- Remove Gradient Stop button, 446**
- removing. See deleting**
- Rename dialog box, 889**
- renaming**
 - files, SkyDrive, 846
 - macros, 870
 - modules, 870
 - styles, 236
 - subdocuments, 696-698
 - tabs, 563, 893
 - templates, 480
- reordering tabs, 893**
- repairing. See troubleshooting**
- Repeat feature, 52**
- repeating**
 - elements on every page, 272-273
 - headings, 361
 - words, 98
- repetitive tasks, 856. See also macros**
- Replace dialog box, 877**
- Replace feature, 69-77**
- replacing**
 - AutoCorrect entries, 110
 - special characters, 76-77
 - text, 74
 - diagrams, 529
 - formatting, 75-76
- reports, sending error, 905**
- repositioning Quick Access toolbars, 885**
- requirements, digits, 371**
- Research Options dialog box, 124**
- Research pane**
 - documents, translating, 120
 - searching, 122-123
- research tools**
 - applying, 114-125
 - dictionaries, applying, 114-116
 - extending, 123-125
 - thesauruses, applying, 116-117
- resetting**
 - interfaces, customizing, 893
 - keyboard shortcuts, 862
- Reset Window Position shortcut, 16**
- resizing. See also compression**
 - clip art, 463, 470-471
 - columns, 347
 - diagrams, 540
 - dialog boxes, 26
 - drawing canvases, 425, 471
 - images, 393
 - objects, 430-432
 - Ribbon, 888
 - rows, 347
 - text
 - balloons, 771
 - boxes, 306
- resolution**
 - images, 381
 - web pages, 823
- restarting**
 - list numbering, 193-194
 - numbering under headings, 685
- Restrict Editing taskpane, 665**
- restricting**
 - access to documents, 794-798
 - comments, 801
 - forms to fill-in only, 801
 - per-user exceptions, 803
 - read-only documents, editing, 799-801
 - style usage, 802-803
- Resume Recorder button, 864**
- retrieving addresses, 322**
- return addresses, 322. See also addresses**
- Reveal Formatting button, 224**
- Reveal Formatting task pane, 167**
- revealing formatting, 166-167**
- reverse book folds, 255**
- reviewing. See also editing; revisions**
 - Read Mode, 783-785
 - revisions, 773

revisions. See also editing

- accepting/rejecting, 774
- balloons, formatting, 768-771
- characters, 783
- colors, formatting, 771
- marking, 801
- navigating, 773
- passwords, troubleshooting, 776
- reviewing, 773
- security, 774-776
- tracking
 - customizing*, 766-772
 - enabling/disabling*, 773
- types of, 767-768
- viewing, troubleshooting, 773

Revisions pane, 766**{RevNum} field, 634****RGB (Red/Green/Blue), 151, 378-379**

- bit depth, 380
- solid-fills, applying, 442

Ribbon, 5-7

- Backstage view, 7-8
- collapsing, 888
- commands
 - adding*, 886, 890-892
 - deleting*, 892
- customizing, 888-889
- Quick Access toolbar. *See* Quick Access toolbar

Rich Text Format (*.rtf), 32, 911**Right Align Page Numbers option, 738, 761****right indents, 181-183. See also indenting****right tab stops, 186****Rotate Objects button, 408****Rotate with Shape option, 447****rotating**

- 3-D, 536
- clip art, 468
- images, 407-409
- objects, 430
- shapes, 540
- WordArt, 456-457

round-tripping, 817**ROUND(x,y) function, 370****rows**

- adding, 480
- breaks, preventing, 361
- columns, switching
 - between, 483
- copying, 341-343
- deleting, 341, 478-480
- hiding, 480
- inserting, 339-341
- moving, 341-343
- resizing, 347
- selecting, 338-339

R-squared values, 505**RSS (Really Simple Syndication), 831****RTF (Rich Text Format), 39*****.rtf (Rich Text Format), 32****rulers, 14**

- indents, formatting, 183-184
- tab stops, formatting, 187
- text boxes, 306

rules

- styles, customizing, 99-100
- syntax, date/time fields, 269

running macros, 865-866. See**also macros**

- configuring security, 880
- fields, 661
- templates, 868

runtime errors,**troubleshooting macros, 868**

S

saturation, 442**Save Address List dialog box, 566****Save As dialog box, 12, 26-27, 794, 818****Save As tab, 8****Save Chart Template dialog box, 478****{SaveDate} field, 632****Save tab, 8****saving**

- addresses, 322
- automatic backup copies, creating, 905
- AutoSave files, 903
- bibliographies, 716
- as cover pages, 260-262
- default formats, configuring, 912
- default save locations, configuring, 46-48
- documents, 24-34
 - with passwords*, 794-795
 - as PDF/XPS files*, 780
 - Word 2010*, 45
- equations, 548
- files
 - file-handling preferences*, 45-48
 - formatting*, 32
 - SkyDrive*, 840
- formatting, 906
- forms, 648, 666-667
- to FTP sites, 28
- locations, 24-28
- macros, formatting, 858-860
- to network locations, 27-28
- SkyDrive. *See* SkyDrive
- sources, 706
- templates, 22, 291, 480
 - accessing workgroups*, 294-296
 - locations*, 293
- web pages, 33, 817-825

scaling. See also resizing; sizing

- axes, 498-500
- drawing, 471
- images, 393
- text, 160

scanners, 378-379**scanning, Windows Fax and Scan utility, 137****scatter (X Y) charts, 486, 503****schemas, XML, 907****Screen Clipping, 386****screens. See also interfaces**

- magnification, 919
- navigating between, 784
- screen readers, 919

screenshots, inserting images,
386-387

ScreenTips, 596, 826

scribbling lines, 423, 429-430.
See also lines

scrolling, 57-58. *See also navigating*

searching

AppData folders, 302
Bing, inserting images from,
386
clip art, 458-460
duplicate entries, 581
fields, 641
Go To, 78-79
Help, 18
macros, 860
Office.com, 385
personal information, 810
recipients, 580-581
Research pane, 122-123
shapes, 422
text
configuring, 73-74
Find/Replace features,
69-77
instances, 72
trusted publishers/locations,
880

{Section} field, 634

{SectionPages} field, 634

sections

<BODY>, 824
breaks
deleting, 251
formatting, 250-252
inserting, 250-251
modifying, 251
formatting, 249
<HEAD>, 824
Personalize Your Copy of
Microsoft Office, 899
Start Up Options, 899
User Interface Options, 898

security

documents
adding digital signatures,
813

formatting read-only,
798-801
marking as final, 804
password-protecting, 794
*preventing macro-based
attacks,* 804-807
privacy, 810-812
restricting access to,
794-798
saving with passwords,
794-795

forms, 664-665
hyperlinks, 595
macros, 866, 879-881
Protected View, configuring,
808-810
revisions, 774-776
subdocuments, preventing
editing, 701
templates, 296

Select Contacts dialog box, 561

Select Data Source dialog box,
481, 566

selecting

cells, 336-338
chart elements, 510-511
clip art, 470
colors, highlighting, 160
columns, 338-339
conventions for indexes, 750
data sources
Excel, 562-563
existing, 562
mail merge, 563-569
fields, 631-639
files
formatting, 29-33
inserting images from,
383
fonts, 139-142
colors, 149-152
themes, 146-147
languages, 92, 119
line numbers, 258
macros
creation methods,
856-857
running, 866
main document types,
557-560

options, web pages files,
822-823
page backgrounds, 281
paper sizes, 256
presets
margins, 252-253
text boxes, 305
printers, 126
rows, 338-339
SmartArt diagram layouts,
526
solid-color shading, 354
styles, 216-220. *See also
styles
citations,* 704-706
images, 403
tables, 338-339
templates, 288
text, 59-62
applying columns, 280
deleting, 50
themes, 244
trusted publishers, 806
trusted publishers/locations,
879-880
wrap text settings, 311

semicolon (;), 629

Send Backward button, 436

sending

documents, sharing, 911-912
e-mail from Word, 835-836
error reports, 905
faxing-138

sentences

case, 158
spaces between, formatting,
100

separating

arguments, 629
existing documents into
subdocuments, 693-694

separator lines, modifying, 725

{Seq} field, 625, 634

series

data, 473
shapes, modifying, 516-517

servers, registering blogs,
832-833

services

blogs, 831. *See also* blogs
research tools, extending,
123-125

Set As Default button, 146**Set Default Paste command, 65****{Set} field, 639****Set Numbering Value dialog
box, 194****Set Transparent Color
command, 400, 465****sets**

colors

applying, 245
formatting, 245-247

fonts

applying, 247
diagrams, 530
formatting, 248

styles, modifying, 217-218

Setup, accessing, 916**shading**

cells, 354
paragraphs, 207-209

shadow effects, 158

applying, 452
clip art, applying, 468
images, applying, 404-405

Shape Fill menu, 445**shapes**

adding, 526-527, 533
aligning, 434
borders, formatting, 439-440
clip art
moving, 470
recoloring, 470
deleting, 527
demoting, 527, 533
drawing, 421-422
effects
applying, 512
viewing 3-D diagrams,
536
fill effects, 512, 538
formatting, 538
geometry, modifying,
538-539

groups, 436-437
images, cropping, 445
lines, anchoring, 433-434
merging, 426
modifying, 430
outlines, applying, 512, 538
positioning, 540
promoting, 527, 533
rotating, 540
searching, 422
series, modifying, 516-517
sizing, 540
styles, applying, 438,
511-512, 538
text
adding, 427, 434
positioning, 534
text boxes, modifying,
307-309
VML, 816
WordArt, transforming, 455

**share permissions, deleting,
798****Share tab, 8****sharing. *See also* collaboration**

collaboration, 785-790
documents, 911-912
files, 850
groups, 788-789
SkyDrive. *See* SkyDrive

sharpening images, 399**shortcuts**

deleting, 234
fields, 640
fonts
effects, 156
sizing, 143
hyperlinks, inserting, 596
interfaces
defining, 894-895
resetting customizations,
893
keyboard. *See* keyboard
shortcuts
macros, assigning, 860-862,
871-872
mouse. *See* mouse shortcuts
outlines, demoting/
promoting, 671

**Show First Line Only setting,
674****Show group, 14****Show/Hide button, 176****Show/Hide Detailed Summary
button, 767****Show/Hide feature, 50****Show Levels option, 738****Show Page Numbers option,
738****Show Text Formatting setting,
674****signatures, digital, 813, 880****SIGN(x) function, 370****Simple Markup, 767****single closing quote ('), 52****single fields, inserting, 570-571****single labels, printing, 324****single opening quote ('), 52****single paragraphs, applying
borders to, 204****single spacing, 186****Size tab, 432****sizing. *See also* compression;
modifying**

clip art, 463, 470-471
columns, 348
drawing canvases, 425, 471
envelopes, 319
fonts, 141-145
diagrams, 531
selecting defaults, 146
images, 378, 393
indents, 182
multisized points, 487
objects, 430-432
paper, 130
configuring, 256-257
mail merge, 557
Ribbon, 888
shapes, 540
tables
formatting, 346-350
specifying, 348-349

- text
 - balloons*, 771
 - boxes*, 306
- vector graphics, 421
- web pages, 823
- zooming, modifying, 14-15
- {SkipIf} field**, 639
- {SkipRecordIf} fields**, 591
- SkyDrive**, 837
 - accessing, 837-839
 - collaboration, 785
 - default save locations, 46-48
 - documents, sharing, 790
 - files
 - deleting*, 848-850
 - moving*, 847-848
 - renaming*, 846
 - sharing*, 850
 - images, inserting from, 384
 - managing, 843-851
 - Office 365 SharePoint,
 - accessing, 25
 - overview of, 837-843
 - shortcuts, 25
- sliders, Zoom**, 14
- SMALL CAPS**, 156
- SmartArt**, 521
 - diagrams
 - formatting*, 535-540
 - inserting*, 524-525
 - modifying*, 525-529
 - modifying text*, 529-534
 - positioning*, 541
 - resizing*, 540
 - Graphic dialog box, 524
 - images, applying, 410
 - objects, converting, 541
 - styles, applying, 535-536
 - types of, 521-524
- Smart Tags**. *See* **actions**
- social networks, sharing documents**, 786
- soft edges**, 158
 - effects, applying, 515
 - images, applying, 406
- softening images**, 399
- solid-fills**
 - shading, applying, 208
 - shapes, applying, 440-442
- sorting**. *See also* **filtering**
 - delimited data, 367
 - mail merge, 576-581
 - records, 579-580
 - Styles list, 239-241
 - tables, formatting, 366-367
- Source Manager dialog box**, 707
- sources**. *See also* **citations**
 - citing, 703-704
 - deleting, 709
 - editing, 708
 - entering, 704-709
 - Master List, transferring, 709
 - overview of, 703-704
- spacing**
 - { } (curly braces), 628
 - charts, modifying, 517
 - columns, 280
 - lines, formatting, 177-180
 - lists, 203
 - objects, distributing, 438
 - between sentences,
 - formatting, 100
 - text
 - modifying*, 160-162
 - strings*, 629
- Spanish**, 98
- special characters**
 - finding/replacing, 76-77
 - inserting, 52-55
- special indents**, 181. *See also* **indenting**
- special modes, opening files**, 40
- specifications, customizing labels**, 325-326
- specifying**
 - fixed default fonts, 146
 - font colors, 149-152
 - outline level styles, 675
 - property fields, 626
 - section breaks, 252
 - sizes for drawn objects, 432
- tables, sizing, 348-349
- trusted locations, 805-806
- trusted publishers, 806
- spell check**, 91-97, 918
 - customizing, 97-106
 - dictionaries, managing, 100-105
 - indexes, 759
- Split shortcut**, 16
- splitting**
 - cells, 343-345
 - indexes, 760
 - subdocuments, 699-700
 - tables, 345
- spooler, print**, 135
- spreadsheets**
 - charts. *See also* **charts**
 - editing, 480
- SQL databases**, 564-565. *See also* **databases**
- Square wrapping**, 462
- stacks**
 - charts, 486
 - fractions, 544
- Stamps.com**, 323
- standard properties**, 42
- Standard tab**, 152
- stars**, 421
- Start Enforcing Protection dialog box**, 800
- Start Up Options section**, 899
- starting**
 - automatic hyphenation, 83-84
 - documents, 18-24
 - templates*, 20-24, 287-291
 - Word Web App*, 853
 - global templates
 - enabling at startup*, 300
 - preventing from loading at startup*, 300
 - lines, 50
 - lists at certain numbers, 194
 - mail merge, 553
 - pages, 50
 - paragraphs, 50

Word

- disabling add-ins/ extensions, 906*
- recovering files, 902*

statistics

- readability, 81
- word count, viewing, 82

status, configuring styles, 241**status bars**

- indicators, adding, 51
- modifying, 896
- views, switching, 13

stock charts, 486**Stop Recording button, 863, 865****stops, tabs**

- applying, 184-190
- moving, 50

storage

- macros, saving, 858-860
- templates
 - accessing workgroups, 294-296*
 - locations, 293*

straight lines

- drawing, 422-423
- modifying, 427

strikethrough text, 156**strings**

- field codes, editing, 629
- text
 - finding, 70*
 - spacing, 629*

Strong styles, 214**structures**

- inserting, 544-545
- master documents,
 - modifying, 696-701

Style Gallery, 216-217, 227**Style Inspector, 223****Style Pane Options dialog box, 221, 226****{StyleRef} field, 637****styles, 213, 920-921. See also formatting**

- 3-D, applying to diagrams, 535
- applying, 215
- Apply Styles pane, 220
- areas, viewing, 224
- automating, 229, 235
- borders, 356
- cascading, 237-238
- charts, applying, 509
- citations
 - modifying, 723*
 - selecting, 704-706*
- clearing, 222-224
- copying, 242
- default TOCs, 738-739
- default underline, 154
- defining, 229-235
- deleting, 217, 234
- disabling, 221
- drop caps, 163
- examples, creating by, 227-229
- fields, customizing, 652
- fonts
 - applying, 153-154*
 - assigning, 140*
 - selecting defaults, 146*
- formatting, 219, 226-235
- headings, outlines, 670
- hiding, 241
- images, applying, 403
- indexes, defining, 762
- keyboard shortcuts, 233-234
- Linked, 230
- lists, 681
 - deleting, 687*
 - formatting, 685-687*
- Manage Styles dialog box, 238-239
- managing, 218
- master documents, 688-690
- matching selections, 235
- modifying, 215, 235-239
- naming, 226-227
- Normal, redefining, 236-237
- numbers, 195
- order of style applications, 214, 687
- outline levels, 675-677

- overview of, 213-215
- paragraphs, creating, 231
- previewing, 221
- renaming, 236
- restricting, 802-803
- rules, customizing, 99-100
- selecting, 216-220
- sets, modifying, 217-218
- shapes, applying, 438,
 - 511-512, 538
- SmartArt, applying, 535-536
- Style Gallery, 216-217, 227
- Styles list
 - sorting, 239-241*
- Styles pane
 - applying, 218-220*
 - customizing, 221-222*
- table of authorities, 748-749
- tables
 - applying, 350-351*
 - defaults, 351*
 - modifying, 352-353*
- templates, modifying, 238
- themes, applying, 243-248
- TOCs, defining, 740
- WordArt
 - applying to text, 532*
 - charts, 518-520*
- wrapping, 311

Styles list, sorting, 239-241**Styles pane**

- applying, 218-220
- customizing, 221-222
- examples, creating by, 227

subdocuments, 691. See also documents

- collapsing, 694-695
- deleting, 696
- editing, 695-696
- existing documents,
 - separating into, 693-694
- formatting, 694
- locking, 700-701
- merging, 698
- moving, 696
- naming, 694
- nesting, 698-699
- renaming, 696-698
- splitting, 699-700
- viewing, 694-695

subentries, formatting indexes, 753-754

subordinate items, numbering, 679

subscript, 156

substituting fonts, 149

subtraction (-) operator, 368

subtypes, 485-486. *See also* types

SUM() function, 370

superscript, 156

support

- round-tripping, 817
- web technologies, 816

surface charts, 486

Switch Windows button, 15

switches

- {IncludeText} fields, 619
- {Index} field, 756-758
- {TA} field, 747
- {TC} fields, 735
- {TOC} fields, 741

switching. *See also* navigating

- between columns and rows, 483
- between endnotes and footnotes, 722
- between Inline/Display modes, 548
- between Insert/Overtyping modes, 51
- themes, 149
- between views, 12-13, 50

Symbol dialog box, 54-55

{Symbol} field, 625, 635

symbols

- automating, 55
- bullets, formatting, 199
- commas (,), 100
- copyright (©), 52
- double closing quote (") , 52
- double opening quote (") , 52
- ellipsis (...), 52
- em dash (—), 52
- en dash (-), 52
- finding/replacing, 76-77

inserting, 52-55

line/paragraph breaks, 50

literal, 371

math, 542

numbers, 195. *See also* numbers

registered trademark (®), 52

single closing quote (') , 52

single opening quote (') , 52

trademark (™), 52

Synchronous Scrolling

shortcut, 16, 780

synonyms, 116-117. *See also* cross-references

syntax

- errors, troubleshooting, 628-629
- macro commands, 875-879
- rules, date/time fields, 269

T

Tab Leader option, 738, 748

tabbed lists, converting to tables, 189

Table menu, 332-333

table of authorities, 748-749

table of contents. *See* TOC

Table of Contents dialog box, 739

table of figures

- formatting, 744
- generating, 744-745

Table Options dialog box, 359

Table Properties dialog box, 348

Table Tools, 6

Table Tools Layout tab, 336, 346

tables

- aligning, 362
- automating, formatting TOCs, 733
- creating, 332-334
- data, 475, 508-509
- drawing, 334

Excel, embedding, 376

fields, 635-636

formatting, 331, 350-361, 922-923

calculating, 367-372

captions, 364-365

converting text, 373-374

deleting, 341

editing, 336-346

entering data, 334-335

sizing, 346-350

sorting, 366-367

Insert Table dialog box, 333-334

internal margins, 358-360

joining, 345

moving, pasting from Office applications, 375-376

multicolumn layouts, formatting, 828-830

nesting, 345-346

orientation, formatting, 361-364

selecting, 338-339

specifying, sizing, 348-349

splitting, 345

styles

applying, 350-351

creating, 231

defaults, 351

modifying, 352-353

Table menu, inserting from, 332-333

tab stops, 185

text, wrapping, 362-364

values, references, 372

tabs, 5-7

Backstage view, 7-8

Browser, 821

Character Spacing, 531

Chart Tools Design, 480

Chart Tools Format, 484

Custom, 441

deleting, 890

Developer, 298

Drawing Tools Format, 438

Encoding, 823

galleries, 10

Home, 177

Mailings, 553

- modifying, 889-890
- moving, 50
- Outlining, 675
- Page Layout, 182
- Pictures, 823
- Picture Tools Format, 393, 460
- renaming, 563, 893
- reordering, 893
- Size, 432
- Standard, 152
- stops
 - applying*, 184-190
 - copying*, 190
 - default tab stop intervals*, *modifying*, 189-190
 - defining*, 187-188
- Table Tools Layout, 336, 346
- viewing, 888-889
- Tabs dialog box, 187-188**
- tabular layouts, 278**
- {TA} field, 625, 635, 747**
- Tag Image File Format. *See* TIF files**
- tags, <p> (paragraph tag), 831**
- tasks**
 - macros. *See* macros
 - panes, modifying, 12
- {TC} field, 625, 635, 735-737**
- technologies, support, 816**
- telephone numbers, actions, 112**
- templates, 285, 906**
 - accessing, 291
 - applying, 286, 298
 - automating, modifying all
 - open documents, 300-302
 - blank documents, 20
 - charts, formatting, 478-480
 - customizing, 291
 - deleting, 480
 - documents
 - formatting*, 20-24
 - modifying*, 298-303
 - starting*, 287-291
 - troubleshooting*, 303
 - editing, 293, 296
 - formatting, 297-298
 - forms, saving as, 648
 - global
 - applying*, 299-300
 - enabling at startup*, 300
 - preventing from loading at startup*, 300
 - locations, 291-293
 - macros
 - running*, 868
 - saving*, 860
 - mail merge, applying, 569-570
 - Microsoft, applying, 287-290
 - modifying, 293-296
 - note cards, applying, 328
 - opening, 293
 - overview of, 285-287
 - protecting, 296
 - renaming, 480
 - saving, 291, 480
 - styles
 - copying between*, 242
 - modifying*, 238
 - themes, resetting, 244
 - types of, 286
 - viewing, 286
 - web pages, formatting, 830
 - workgroups, accessing, 294-296
- Templates and Add-Ins dialog box, 883**
- temporary files, recovering, 901**
- temporary placeholders, inserting, 711**
- text, 5. *See also* documents; files**
 - actions, applying, 112-114
 - aligning, Click and Type feature, 58
 - axes, turning off/on, 497
 - balloons, troubleshooting, 771
 - blogs, 831-835
 - body, 673
 - bookmarks, configuring, 590
 - building blocks, applying, 85-90
 - bullets, formatting, 199
 - captions, formatting tables, 364-365
 - case, 158-159
 - cells, aligning, 360
 - characters, 139. *See also* characters
 - charts
 - formatting*, 518-520
 - wrapping*, 483
 - citations, converting to plain text, 713
 - clip art, wrapping, 460-463
 - comments, adding, 776-778
 - converting, formatting tables, 373-374
 - copying, 165-166
 - diagrams, modifying, 529-534
 - directions
 - formatting*, 497
 - modifying*, 361
 - drop caps, 163-165
 - dummy, inserting, 85
 - editing, 49, 533
 - grammar/spelling checks*, 91-97
 - inserting special characters/symbols*, 52-55
 - Redo feature*, 51
 - Repeat feature*, 52
 - switching between Insert/Overtyping modes*, 51
 - Undo feature*, 51
 - effects, 156-158
 - entering, 49-50
 - equations, wrapping, 548
 - faxing, 137-138
 - fields
 - configuring legacy options*, 658
 - converting to plain*, 641
 - file-handling preferences, 45-48
 - Find and Replace dialog box, 70-72
 - footnotes, formatting, 717
 - formatting
 - clearing*, 165
 - finding/replacing*, 75-76
 - linking*, 596

- grammar/spell checks,
 - customizing, 97-106
 - hiding, 156
 - highlighting, 158-159
 - hyphenation, 82-85
 - images, wrapping, 388-390
 - indexes. *See* indexes
 - inserting, {IncludeText}
 - fields, 610-620
 - instances
 - highlighting*, 73
 - searching*, 72
 - in-text references, inserting,
 - 704, 709-713
 - iron-on transfers, printing,
 - 135
 - layers, 434-436
 - linking. *See* linking
 - margins, formatting, 130
 - moving
 - Cut, Copy, Paste commands*, 63-64
 - drag-and-drop*, 62-63
 - Office Clipboard*, 68-69
 - multiparagraph text options,
 - 652
 - multiple instances, marking,
 - 755
 - navigating, 57-60
 - navigation panes, finding, 70
 - numbers, 195. *See also* numbers
 - online content, 815. *See also* online content
 - panes, applying, 532-533
 - paragraphs, 186. *See also* paragraphs
 - placeholders, editing, 655
 - placing, Click and Type
 - feature, 58-59
 - positioning, 162
 - replacing, 74
 - research tools, applying,
 - 114-125
 - saving, 24-34
 - scaling, 160
 - searching, Find/Replace
 - features, 69-77
 - selecting, 59-62, 280
 - shapes
 - adding*, 427, 434
 - positioning*, 534
 - sorting, 366
 - spell check, 91-92
 - starting, 18-24
 - strings, spacing, 629
 - styles, 218. *See also* styles
 - tables, wrapping, 362-364
 - text boxes
 - modifying directions*, 313
 - wrapping*, 311-312
 - themes, applying, 243-248
 - translating, 118-122
 - typing, 49
 - underlining, 154-155
 - upside-down, formatting,
 - 329-330
 - watermarks, inserting,
 - 274-277
 - web pages, linking, 826-827
 - WordArt, formatting, 453
 - wrapping, 335, 432
- text boxes**
 - aligning, 310
 - applying, 307
 - deleting, 307
 - formatting, 923
 - inserting, 304-305
 - layouts, formatting, 303-315
 - linking, 312-313
 - moving, 306-307
 - optimizing, 314
 - shapes, modifying, 307-309
 - text
 - modifying directions*, 313
 - wrapping*, 311-312
 - Text File Connection Parameters dialog box**, 564
 - Text Fill**, 157
 - Text Outline**, 157
 - textures**, 281, 448-450
 - Theme Fonts**, 141
 - themes**, 213, 918
 - applying, 243-248
 - copying, 248
 - documents, modifying
 - effects, 536
 - fonts, 146-147, 678
 - modifying, 440
 - switching, 149
 - Web, 918
 - thesauruses, applying**, 116-117
 - thumbnails, viewing**, 80
 - TIF (Tag Image File Format) files**, 379-382
 - Tight text wrapping**, 462
 - Tile Picture as Texture check box**, 444
 - tiling images, troubleshooting**, 444
 - time**
 - actions, 112
 - AutoSave, configuring
 - intervals, 903
 - codes, inserting, 268-270
 - customizing, 631, 644
 - fields, 631-632
 - inserting, 658
 - {Time} field**, 625, 631
 - titles**
 - charts, 475
 - adding*, 490-491
 - axis*, 496
 - outlines, 671
 - {TOA} field**, 625, 635
 - {TOC} field**, 625, 635, 740-741
 - TOCs (table of contents)**, 731
 - customizing, 737
 - default styles, 738-739
 - deleting, 735
 - entries, manually marking,
 - 735
 - formatting, 731-742
 - master documents, 690-691
 - multiple, applying, 742-743
 - options, formatting, 738
 - outline levels, modifying
 - styles, 732
 - paragraphs, inserting, 735
 - presets
 - customizing*, 741
 - formatting from*, 733-734
 - styles, defining, 740
 - {TC} field, 735-737
 - updating, 734-735

toggle case, 158**toggling**

- connection points, 434
- gridlines, 501

toolbars

- buttons, adding, 20
- macros, assigning, 860-862
- Mini Toolbar, 9
- Quick Access, 6, 918
 - adding commands, 886
 - AutoFormat, 170-171
 - collapsing the Ribbon, 888
 - customizing, 20, 885-887
 - formatting macros, 872-873
 - modifying buttons, 886-887
 - naming macros, 858
 - previewing web pages, 818
 - repositioning, 885
- Ribbon, 5-7

tools

- bibliographies, 703-704
- borders, formatting, 356
- Chart Tools Design tab, 480
- collaboration, 765-766
- Crop, 395
- dictionaries, applying, 114-116
- drawing. *See* drawing
- Eraser, merging cells, 344
- Freeform, 424
- legacy forms, 655
- macros. *See* macros
- Office 2013, 916-918
- proofing, 91-97
- research, applying, 114-125
- revision tracking options, 766-772
- thesauruses, applying, 116-117
- Windows Fax and Scan utility, 137

topics, rearranging, 674-675**Track Changes button, 766****Track Changes Options dialog box, 768-770****tracking revisions**

- enabling/disabling, 773
- options, 766-772

trademark (™), 52**transferring**

- sources to/from Master Lists, 709
- styles, 242

transforming WordArt shapes, 455**translating text, 118-122****transparent colors, configuring, 465-466****trendlines**

- charts, modifying, 501-504
- types of, 504

troubleshooting

- add-ins, 883
- <<AddressBlock>> fields, 572
- AppData folders, 302
- automatic backup copies, creating, 905
- AutoRecover intervals, configuring, 48
- backgrounds, printing, 282
- balloons, 771
- building blocks, 89
- crashes, 905-907
- documents, templates, 303
- endnotes/footnotes, 721, 726
- Error! Bookmark Not Defined message, 735
- fields, updating, 640
- files, recovering, 901-904
- Help system, navigating, 16-17
- hyphenation, 85
- images, tiling, 444
- indexes
 - numbers, 759
 - viewing, 753-754
- macros
 - error messages, 866-868
 - viewing, 860
- mail merge, 582
- master documents, 689
- Normal.dotm file, 302
- Office 2013, 916

- printing, viewing fonts, 148
- print queues, 136
- revisions

- passwords, 776
- viewing, 773

- shapes, merging, 426
- subdocuments, unlocking, 701
- syntax errors, 628-629
- TOCs, adding styles to entries, 739

TRUE function, 370**TrueType fonts, 147-148, 162****Trust Center dialog box, 805****trusted locations**

- configuring, 595
- specifying, 805-806

trusted publishers, 806

- searching, 880
- selecting, 879-880

turning off. *See* disabling**Twitter, sharing documents, 786****two-sided printouts, 129****.txt files, 32****typeface. *See* fonts****Type setting, indexes, 761****types**

- of adaptive technology, 919-920
- of add-ins, 908
- of alignment, 437
- of borders, 204
- of charts, 485-487
- of connectors, 434
- of content controls, 651
- of fields, 643
- of files, 39
- of images, 380
- of indents, 181
- of legacy form fields, 655
- of lines, 422
- of main documents, 557-560
- of note cards, 328
- of numbers, 501
- of readability evaluation, 80
- of revisions, 767-768

- of section breaks, 250
 - of SmartArt, 521-524
 - of styles, 213
 - of tab stops, 186
 - of templates, 286
 - of trendlines, 504
- typing**
- field codes, 626-628
 - outlines, 670
 - text, 49-50
 - Click and Type feature*, 58-59
 - hyperlinks*, 594-595
- typography, modifying**, 160-162
-
- U**
-
- Underline button**, 154
- underlining**
- hyperlinks, 600
 - text, 154-155
- Undo feature**, 51
- Unicode**, 55
- uniform points**, 487
- unlocking subdocuments**, 700-701. *See also* locking
- unreadable files, recovering**, 904
- unsupported file formats**
- converting from, 911
 - opening, 39
- Update Automatically check box**, 631
- Update Page Numbers Only option**, 735
- Update Revision Count button**, 767
- updating**
- fields, 639-641
 - locking*, 640
 - printing*, 640
 - troubleshooting*, 640
 - {IncludeText} fields, 620
 - indexes, 759
 - linking, managing, 614-615
 - properties, customizing, 45
 - research services, 125
 - styles
 - automating*, 229, 235
 - matching selections*, 235
 - TOCs, 734-735
- up/down bars, adding charts**, 507
- uploading files to SkyDrive**, 843
- uppercase**, 158-159
- upside-down text, formatting**, 329-330
- Use Hyperlinks Instead of Page Numbers option**, 738
- U.S. English, selecting**, 92
- Use Passim option**, 748
- {UserAddress} field**, 633
- {UserInitials} field**, 633
- User Interface Options section**, 898
- {UserName} field**, 633
- usernames, modifying**, 772
- users, information fields**, 633

V

- validating addresses**, 581
- value axis (Y axis)**, 473
- values**
- gutters, 254
 - indenting, configuring, 181-182
 - line spacing, configuring, 178-179
 - margins, entering, 253
 - R-squared, 505
 - tables, references, 372
- VBA (Visual Basic Applications)**, 855, 918
- digital certificates, 918
 - macros
 - creating*, 857
 - editing code*, 873-879
 - syntax errors, 628
- VBScript**, 816
- vector graphics, overview of**, 419-421
- Vector Markup Language. See VML**
- Venn diagrams**, 523. *See also* diagrams
- versions**
- automatic backup copies, creating, 905
 - files, formatting, 31
 - Normal.dotm file, 303
 - previous, converting from, 909-910
 - recovering, 901. *See also* recovering
- vertical alignment**
- configuring, 257
 - text in cells, 360
- vertical axes**, 502
- vertical text**, 314. *See also* text
- vertical WordArt, formatting**, 456-457
- video**, 377, 414-417
- View Side by Side shortcut**, 16
- View tab**, 6
- viewing**
- 3-D diagrams, 536
 - add-ins, 881
 - AppData folders, 302
 - comments, 777-778
 - Developer tabs, 79
 - documents, mapping, 79
 - elements, 14
 - equations, 545-546
 - field codes, 265, 627
 - files
 - embedding*, 609
 - extensions*, 31
 - fonts, troubleshooting, 148
 - formatting, 166-167
 - graphics, VML, 821
 - headings, 290
 - images, troubleshooting, 444
 - indents, customizing with rulers, 183-184
 - index codes, 753-754

interfaces, customizing, 895-897

macros, 860

master documents, 688

multiple documents, 15-16, 779-780

nonprinting characters, 176

nonprinting end-of-cell markers, 337

Normal.dotm file, 302

outlines, 672-678

pages, 896

page thumbnails, 80

Read Mode, 784

Recommend feature, 239

revisions, 767-768, 773

Revisions pane, 766

R-squared values, 505

Style Inspector, 223

styles

- areas*, 224
- formatting*, 219

subdocuments, 694-695

Synchronous Scrolling shortcut, 780

tabs, 888-889

tab stops, 188

templates, 286

trusted locations, 805

word count, 82

Word on computers without Word, 913

views

applying, 12-16

Backstage, 7-8, 35-36

documents, switching, 12-13

Draft, 13, 49

Open dialog box, 37-38

Outline, 13, 49, 670

Print Layout, 12

Protected View, configuring, 808-810

Read Mode, 13

Web Layout, 13

wireframe, 487

viruses, macros, 879. See also macros; troubleshooting

visited hyperlinks, formatting, 600. See also hyperlinks

Visual Basic Applications. See also VBA

VML (Vector Markup Language), 816, 821-822

voice recognition software, 920

W

wall charts, 475

watermarks. See also images

deleting, 275

documents, formatting, 274-277

images, creating, 276-277

inserting, 274

Web Layout view, 13

Web Options dialog box, 820, 823

web pages, 32

blogs, 831-835

bookmarks, applying, 601-606

CSS, formatting, 831

default fonts, modifying, 824

development, 815-818

files

- formatting*, 817
- selecting options*, 822-823

formatting, 818-820

hyperlinks, 594-600, 825-828

multicolumn layouts, formatting, 828-830

online content. *See* online content

previewing, 818

properties, 824

saving, 33, 817-825

sizing, 823

templates, formatting, 830

web technology support, 816

Web themes, 918

what you see is what you get. See WYSIWYG

Wide setting (Margins button), 252

width

borders, 356

cells, 335

columns, 280, 350

lines, 816

Picture Tools Format tab, 394

tables, formatting, 348-349

Width control, 432

Windows

Desktop, 844

SkyDrive, 839-840

windows

documents, viewing multiple side-by-side, 779

modifying, 7

multiple, viewing, 15-16

Windows 8, SkyDrive, 839, 844

Windows Bitmap. See .bmp files

Windows Clipboard, 63

Windows Enhanced Metafile. See .emf files

Windows Fax and Scan utility, 137

Windows Metafile. See .wmf files

Wingdings, bullets, 200

wireframe view, 487

wizards, Mail Merge Wizard, 553-556

.wmf files (Windows Metafile), 382

.wmz (Compressed Windows Metafile) files, 382

Word

buying, 915

computers without Word, viewing, 913

data sources, selecting, 563-564

e-mail, sending from, 835-836

files, 607-609. *See also* files level revisions, 783

SkyDrive, 844. *See also* SkyDrive

starting
 disabling add-ins/
 extensions, 906
 recovering files, 902
 templates, applying, 287-290

Word 97-2003 templates (.dot), 286

Word 2010 documents, opening/saving, 45

WordArt, 419
 aligning, 457
 charts, 518-520
 formatting, 453-458
 shapes, transforming, 455
 styles, applying to text, 532
 text, formatting, 453
 vertical, formatting, 456-457

word count, viewing, 82

WordML, 904
 applying, 29-30
 fonts, applying formatting, 141

Word Options dialog box, 48, 595, 772, 903, 911
 grammar/spelling checks, configuring, 97
 Paste command options, 65

WordPerfect
 converting from, 910-911
 Graphics. *See* .wpg files

Word Web App, 837
 applying, 851-854
 documents
 editing, 852
 starting, 853

words. *See also* text
 bookmarks, adding, 602
 Capitalize Each Word option, 158
 custom dictionaries
 adding, 101
 editing, 101-102
 hyphenation, 82-85
 ignoring (grammar/spell checks), 98
 repeating, 98
 spell check, 91-92

workgroups
 accessing, 294-296
 templates, 293

worksheets
 data sources, selecting, 562-563
 embedding, 609
 importing, 478
 tables, embedding, 376

.wpg (WordPerfect Graphics) files, 382

.wps files, 32, 39

wrapping
 Square, 462
 text, 432
 charts, 483
 clip art, 460-463
 equations, 548
 images, 388-390
 tables, 335, 362-364
 text boxes, 311-312
 WordArt, 453
 Tight text, 462

Wrap Text setting, 388-390

WYSIWYG (what you see is what you get), 816

X

X axis, 473

{XE} field, 625, 635, 755. *See also* indexes

XML (eXtensible Markup Language), 29, 32
 blogs. *See* blogs
 document information
 content controls, 633
 schemas, 907
 support, 816
 unreadable files, converting, 904
 WordML. *See* WordML

.xps files, 32

XPS files, collaboration, 790-792

X Y (scatter) charts, 486, 503

Y

Y axis, 473

years, 269. *See also* time

YouTube, inserting video, 415

Z

Z axis, 473

ZIP codes, entering, 571

zooming, modifying, 14-15