CSIS 572

Name: ______________________________

GO! With Microsoft Office Word 2010 Brief

CHAPTER 1: COMMON FEATURES - USING THE COMMON FEATURES OF MICROSOFT OFFICE 2010 (p. 1)

PROJECT 1A: PowerPoint File (p. 2)

Objective 1: Use Windows Explorer to Locate Files and Folders (p. 3)

___Activity 1.01 Using Windows Explorer to Locate Files and Folders (p. 3)

Objective 2: Locate and Start a Microsoft Office 2010 Program (p. 6)

___Activity 1.02 Locating and Starting a Microsoft Office 2010 Program (p. 6)

Objective 3: Enter and Edit Text in an Office 2010 Program (p. 9)
___Activity 1.03 Entering and Editing Text in an Office 2010 Program (p. 9)

Objective 4: Perform Commands from a Dialog Box (p. 11)

___Activity 1.04 Performing Commands from a Dialog Box (p. 11)

Objective 5: Create a Folder, Save a File, and Close a Program (p. 13)

___Activity 1.05 Creating a Folder, Saving a File, and Closing a Program (p. 13)

Objective 6: Add Document Properties and Print a File (p. 18)
___Activity 1.06 Adding Document Properties and Printing a File (p. 18)
PROJECT 1B: Word File (p. 21)

Objective 7: Open an Existing file and Save it with a New Name (p. 22)
___Activity 1.07 Opening an Existing File and Saving it with a New Name (p. 22)

Objective 8: Explore Options for an Application (p. 25)
___Activity 1.08 Viewing Application Options (p. 25)

Objective 9: Perform Commands from the Ribbon (p. 26)
___Activity 1.09 Performing Commands from the Ribbon (p. 26)

___Activity 1.10 Minimizing and Using the Keyboard to Control the Ribbon (p. 26)

Objective 10: Apply Formatting in Office Programs (p. 32)
___Activity 1.11 Formatting and Viewing Pages (p. 32)

___Activity 1.12 Formatting Text (p. 34)

___Activity 1.13 Using the Office Clipboard to Cut, Copy, and Paste (p. 38)

___Activity 1.14 Viewing Print Preview and Printing a Word Document (p. 41)

Objective 11: Use the Microsoft Office 2010 Help System (p. 43)
___Activity 1.15 Using the Microsoft Office 2010 Help System in Excel (p. 43)

Objective 12: Compress Files (p. 44)
___Activity 1.16 Compressing Files (p. 44)

___Summary, Key Terms, Matching, and Multiple Choice (p. 46-47)

___Content-Based Assessments (p. 47-48) - Put your copy into the Instructor’s Box

CHAPTER 1: CREATING DOCUMENTS WITH MICROSOFT WORD 2010 (p. 49)

PROJECT 1A: Flyer (p. 50)

Objective 1: Create a New Document and Insert Text (p. 51)

___Activity 1.01 Starting a Word Document and Inserting Text (p. 51)

Objective 2: Insert and Format Graphics (p. 53)

___Activity 1.02 Formatting Text Using Text Effects (p. 53)

___Activity 1.03 Inserting and Resizing Graphics (p. 54)

___Activity 1.04 Wrapping Text Around a Picture (p. 55)

___Activity 1.05 Moving a Picture (p. 56)

___Activity 1.06 Applying Picture Styles and Artistic Effects (p. 57)

___Activity 1.07 Adding a Page Border (p. 57)
Objective 3: Insert and Modify Text Boxes and Shapes (p. 58)

___Activity 1.08 Inserting A Shape (p. 58)
___Activity 1.09 Inserting a Text Box (p. 60)

___Activity 1.10 Moving, Resizing, and Formatting Shapes and Text Boxes (p. 60)
Objective 4: Preview and Print a Document (p. 62)

___Activity 1.11 Adding a File Name to the Footer (p. 62)

___Activity 1.12 Previewing and Printing a Document (p. 64)

PROJECT 1B: Information Handout (p. 66)

Objective 5: Change Document and Paragraph Layout (p. 67)

___Activity 1.13 Setting Margins (p. 67)

___Activity 1.14 Aligning Text (p. 68)
___Activity 1.15 Changing Line Spacing (p. 70)
___Activity 1.16 Indenting Text and Adding Space After Paragraphs (p. 71)

Objective 6: Create and Modify Lists (p. 73)
___Activity 1.17 Creating a Bulleted List (p. 73)
___Activity 1.18 Creating a Numbered List (p. 74)

___Activity 1.19 Customizing Bullets (p. 77)
Objective 7: Set and Modify Tab Stops (p. 78)

___Activity 1.20 Setting Tab Stops (p. 78)

___Activity 1.21 Modifying Tab Stops (p. 79)

Objective 8: Insert a SmartArt Graphic (p. 80)
___Activity 1.22 Inserting a SmartArt Graphic (p. 80)
___Activity 1.23 Modifying a SmartArt Graphic (p. 81)
___Summary, Key Terms, Matching, and Multiple Choice (p. 84-85)

___Content-Based Assessments (p. 84-85) - Put your copy into the Instructor’s Box

CHAPTER 2: USING TABLES AND TEMPLATES TO CREATE RESUMES AND COVER LETTERS (p. 105)

PROJECT 2A: Resume (p. 106)

Objective 1: Create a Table (p. 107)

___Activity 2.01 Creating a Table (p. 107)
Objective 2: Add Text to a Table (p. 108)

___Activity 2.02 Adding Text to a Table (p. 108)
___Activity 2.03 Inserting Existing Text into a Table Cell (p. 109)
___Activity 2.04 Creating Bulleted Lists in a Table (p. 110)
Objective 3: Format a Table (p. 111)
___Activity 2.05 Changing the Width of Table Columns (p. 111)
___Activity 2.06 Adding Rows to a Table (p. 112)

___Activity 2.07 Merging Cells (p. 113)

___Activity 2.08 Formatting Text in Cells (p. 114)

___Activity 2.09 Changing the Table Borders (p. 116)

PROJECT 2B: Cover Letter and Resume (p. 119)

Objective 4: Create a New Document from an Existing Document (p. 120)

___Activity 2.10 Creating a Letterhead (p. 120)
___Activity 2.11 Creating a Document from an Existing Document (p. 121)

Objective 5: Change and Reorganize Text (p. 123)

___Activity 2.12 Recording AutoCorrect Entries (p. 123)
___Activity 2.13 Creating a Cover Letter (p. 124)

___Activity 2.14 Finding and Replacing Text (p. 126)

___Activity 2.15 Selecting and Moving Text to a New Location (p. 128)

___Activity 2.16 Inserting and Formatting a Table in a Document (p. 130)
Objective 6: Use the Proofing Options (p. 130)

___Activity 2.17 Checking Spelling and Grammar Errors (p. 131)

___Activity 2.18 Using the Thesaurus (p. 133)

Objective 7: Create a Document Using a Template (p. 134)

___Activity 2.19 Locating and Opening a Template (p. 134)

___Activity 2.20 Replacing Template Placeholder Text (p. 135)

___Activity 2.21 Removing Template Controls and Formatting the Resume (p. 138)

___Activity 2.22 Saving a Resume as a Web Page (p. 139)

___Summary, Key Terms, Matching, and Multiple Choice (p. 140-141)

___Content-Based Assessments (p. 140-141) - Put your copy into the Instructor’s Box
CHAPTER 3: CREATING RESEARCH PAPERS, NEWSLETTERS, AND MERGED MAILING LABELS (p. 163)

PROJECT 3A: Research Paper (p.164)

Objective 1: Create a Research Paper (p. 165)

___Activity 3.01 Formatting Text and Page Numbers in a Research Paper (p. 165)

Objective 2: Insert Footnotes in a Research Paper (p. 167)
___Activity 3.02 Inserting Footnotes (p. 168)

___Activity 3.03 Modifying a Footnote Style (p. 169)

Objective 3: Create Citations and a Bibliography in a Research Paper (p. 172)

___Activity 3.04 Adding Citations (p. 172)

___Activity 3.05 Inserting Page Breaks (p. 175)
___Activity 3.06 Creating a Reference Page (p. 176)

___Activity 3.07 Managing Document Properties (p. 177)

PROJECT 3B: Newsletter with Mailing Labels (p. 180)

Objective 4: Format a Multiple-Column Newsletter (p. 181)

___Activity 3.08 Changing One Column of Text to Two Columns (p. 181)

___Activity 3.09 Formatting Multiple Columns (p. 182)

___Activity 3.10 Inserting a Column Break (p. 183)

___Activity 3.11 Inserting a ClipArt Image (p. 184)

___Activity 3.12 Inserting a Screenshot (p. 186)
Objective 5: Use Special Character and Paragraph Formatting (p. 186)

___Activity 3.13 Applying the Small Caps Font Effect (p. 186)

___Activity 3.14 Adding a Border and Shading to a Paragraph (p. 188)

Objective 6: Create Mailing Labels Using Mail Merge (p. 189)

___Activity 3.15 Opening the Mail Merge Wizard Template (p. 189)

___Activity 3.16 Completing the Mail Merge Wizard (p. 192)

___Activity 3.17 Previewing and Printing the Mail Merge Document (p. 194)

___Summary, Key Terms, Matching, and Multiple Choice (p. 196-197)

___Content-Based Assessments (p. 196-197) - Put your copy into the Instructor’s Box
