Microsoft® **Word 2003**

888.903.2432 | www.customguide.com

Shortcuts

Quick Reference Card

The Word 2003 Screen Title Bar Standard Toolbar Formatting Toolbar Document2 - Microsoft Word Menu Bar-File Edit View Insert Format Iools Table Window Help 📑 🕍 🔌 🥒 - 🕒 - 🖣 100% 🔻 🚆 Times New Roman 💌 10 🔻 🖪 🚍 🚍 Ruler-Getting Started End of -Task pane Vertical/ Document Office Online Split Bar Marker See the new Reading layout view (2 min demo) Vertical-You talk: We listen and Scroll Bar Take a course on using the More... Search for: \rightarrow View **Buttons** Open Lesson 2D **■** G 🗆 🖽 🕻 📗 Status Bar-1/1 At 1" Ln 1 Col 1 English (U.S Horizontal Scroll Bar

The Fundamentals

- To Create a New Document: Click the New Blank Document button, or press <Ctrl> + <N>.
- To Open a Document: Click the Open button on the Standard toolbar, or select File → Open from the menu, or press <Ctrl> + <O>.
- To Save a Document: Click the Save button on the Standard toolbar, or select File → Save from the menu, or press <Ctrl> + <S>.
- To Save a Document with a Different Name: Select File → Save As from the menu and enter a different name for the document.
- To Preview a Document: Click the Print Preview button on the Standard toolbar or select $\underline{\mathsf{File}} \to \mathsf{Print} \ \mathsf{Preview}$ from the menu.
- To Print a Document: Click the <a>Print button on the Standard toolbar, or select File → Print from the menu, or press <Ctrl> + <P>.
- For Advanced Print Options: Select File → Print from the menu.
- To Correct a Spelling Error: Right-click the error to bring up a suggestion menu.
- To View or Hide a Toolbar: Select $\underline{\text{View}} \rightarrow$ **Toolbars** from the menu, or right-click a toolbar, and select the toolbar you want to view or hide.

- To Show Toolbars on Two Rows: Click the Toolbar Options button at the end of the toolbar and select **Show Buttons on Two**
- To Get Help: Press <F1> to open the Help task pane, type your question and press **<Enter>**.
- To Cut or Copy: Select the text and click the Cut button or Copy button on the Standard toolbar, or press <Ctrl> + <X> (cut) or <Ctrl> + <C> (copy).
- **To Paste:** Place the insertion point where you want to paste the text, click the Paste button on the Standard toolbar, or press <Ctrl> + <V>.
- To Move Text using Drag and Drop: Select the text you want to move, drag the text to the destination, and release the mouse button.
- To Undo: Click the Undo button on the Standard toolbar or press < Ctrl> + < Z>.
- To Use the Thesaurus: Right-click the word you want to look up, select **Synonyms** from the shortcut menu, and select a synonym from the list.
- To Find Text: Select Edit → Find from the menu or press <Ctrl> + <F>.
- To Find and Replace Text: Select Edit → Replace from the menu, or press < Ctrl> + < H>.

General

Open a Document <Ctrl> + <O> <Ctrl> + <S> Save a Document Print a Document <Ctrl> + <P> Close a Document <Ctrl> + <W> <Ctrl> + <Z> Undo <Ctrl> + <Y> Redo or Repeat <F1> Help Switch Between <Alt> + <Tab> **Applications**

Navigation—To Go:

Up One Screen <Page Up> Down One Screen <Page Down> Beginning of a Line <Home>

<End> End of a Line <Ctrl> + <Home>

Beginning of Document

<Ctrl> + <End> End of Document

Open the Go To <F5> Dialog Box

Editing

Cut <Ctrl> + <X> <Ctrl> + <C> Copy Paste <Ctrl> + <V> Overtype Mode <Insert>

Formatting

Bold <Ctrl> + **Italics** <Ctrl> + <l> Underline <Ctrl> + <U> Align Left <Ctrl> + <L> <Ctrl> + <E> Center <Ctrl> + <R> Align Right Justify <Ctrl> + <J>

Text Selection

To Select: Do This:

A Word Double-click the word

A Sentence Press and hold **<Ctrl>** and

click anywhere in the sentence

A Line Click in the selection bar next

to the line

A Paragraph Triple-click the paragraph

Everything <Ctrl> + <A>

Formatting

Right The Formatting Toolbar Align Increase Highlight Font Size Italic Align Style List Spacing Indent 44 Norma e**e** | 🖂 🗸 🥞 Times New Roman Center Border Font List Styles and Bold Numbering Underline

• To Format Selected Text: Change the style of text by clicking the Bold button, Italics button, or Underline button on the Formatting toolbar.

Change the font type by selecting a font from the Times New Roman Font list on the Formatting toolbar.

Change the font size by selecting the pt. size from the 12 Font Size list.

- To Copy Formatting with the Format Painter: Select the text with
 the formatting you want to copy. Click the Format Painter button on
 the Standard toolbar and drag the Format Painter pointer across the text to
 which you want to apply the formatting. Double-click the Format Painter
 button to apply the formatting multiple times.
- To Change Paragraph Alignment: Select the paragraph(s) and click the appropriate alignment button (■ Left, ■ Center, ■ Right, or ■ Justify) on the Formatting toolbar.
- To Indent a Paragraph: Click the Increase Indent button on the Formatting toolbar, or click and drag the Left Indent marker on the ruler.
- To Decrease an Indent: Click the 🗷 Decrease Indent button on the Formatting toolbar.
- To Add a Tab Stop: Choose the type of tab you want to insert from the
 ■ Tab selector box and click on the ruler to add the tab. Or select
 Format → Tabs from the menu and create tabs in the Tabs dialog box.
- To Adjust a Tab Stop: Click and drag the L tab stop to the new position
 on the ruler. For exact measurements, select Format → Tabs from the
 menu and modify the tabs in the Tabs dialog box.
- To Remove a Tab Stop: Drag the L tab stop from the ruler to remove it.
- To Change Paragraph Line Spacing: Select Format →
 Paragraph from the menu, click the Line Spacing list arrow, and select the spacing option.
- To Create a Bulleted or Numbered List: Select the paragraph(s) you want to bullet or number, and click the Bullets button or the Numbering button on the Formatting toolbar.
- To Add a Border: Select the paragraph and select a border from the Border button arrow on the Formatting toolbar.
- To Change a Document's Margins: Select File → Page Setup from the menu, click the Margins tab, and adjust the margins.
- To Change a Page's Orientation: Select File → Page Setup from the menu, click the Margins tab and select the orientation.
- To Add or View a Document Header or Footer: Select View → Header and Footer from the menu.
- To Switch Between the Header and Footer: Click the Switch Between Header and Footer button on the Header and Footer toolbar.
- To Insert a Manual Page Break: Place the insertion point where you
 want to insert the page break and press < Ctrl> + < Enter>.
- To Insert a Section Break: Select Insert → Break from the menu and select the type of section break you want to insert.
- To Create Newspaper Columns: Click the Columns button
 on the Standard toolbar and drag to select the number of columns you want.

Tables

- To Create a Table: Click the Insert Table button on the Standard toolbar and select the number of columns and rows from the grid.
- To Adjust Column Width or Row Height: Drag the right border of the column, or drag the bottom border of the row. Right-click the border to AutoFit the column or row according to its contents.
- To Delete a Column or Row: Select the column or row, click the right mouse button and select <u>Delete Columns</u> or <u>Delete Rows</u> from the shortcut menu, or select <u>Table</u> → <u>Delete</u> → <u>Columns</u> or <u>Rows</u> from the menu.
- To Insert a Column or Row: Select the column or row where you want
 the new column or row to be inserted. Click the right mouse button and
 select Insert Columns or Insert Rows from the shortcut menu, or
 select Table → Insert → Columns or Rows from the menu.

Drawing and Graphics

- To View the Drawing Toolbar: Click the Drawing button on the Standard toolbar, or select <u>View</u> → <u>Toolbars</u> → <u>Drawing</u>.
- To Insert a Clip Art Graphic: Select Insert → Picture → Clip Art, search by keyword, click the graphic's list arrow, and select Insert.
- To Insert a Picture: Select Insert → Picture → From File from the menu, navigate to and select the file, and click Insert.
- To Draw an Object: Click the type of object you want to draw on the Drawing toolbar. Draw the shape by clicking on the document with the + pointer and dragging until the shape reaches the desired size.
- To Move an Object: Click and drag the object using the mouse.
- To Resize an Object: Click the object to select it and drag the object's sizing handles until the shape reaches the desired size.

Mail Merge

- Select the document type: Select <u>Tools</u> → <u>Letters and Mailings</u> → <u>Mail Merge Wizard</u> from the menu, select the type of main document type you want to use, and click <u>Next</u>.
- Select the starting document: Specify how you want to set up your letters and click Next.
- Select recipients: Specify the list of recipients you want to use (and enter the recipients if necessary) and click Next.
- 4. Write your letter: Place the insertion point where you want to insert the mail merge information in the Main Document and click the appropriate item(s) in the mail merge task pane. Click Next when you're finished.
- Preview your letters: Browse the merged letters and click Exclude to exclude a letter. Click Next when you're finished.
- Complete the Merge: Specify where you want to send the merged letters.