

Microsoft Word 2010 Introduction

Call: 01628 810 196 | jessica@dynamix-training.co.uk | www.dynamix-training.co.uk

Course objectives

Create and save documents for easy retrieval
Insert and delete text to edit a document
Move, copy, and replace text
Modify text for emphasis
Learn document and paragraph formatting
Set and remove tab stops to enhance document appearance
Use margins, indents, bullets, and numbering to change text layout
Use templates and Style Sets to create and enhance documents

Who Should Attend:

Microsoft Word 2010 combines a powerful word processing application with the user-friendly atmosphere of Windows. Training participants will learn the basics of creating, editing, and saving documents in our Fundamentals level class. They will learn to use Online Help and to modify and enhance character appearance. Participants will format text into tabular columns, create and manage tables, use error-checking tools, and control page layout with margins, indents, and page breaks.

The course runs from 9.30 am to approximately 4.30 pm.

Duration: 1 day.

Creating and Editing Documents

Starting Documents
Starting Word
Identifying Components of the Word Screen
The Word 2010 Ribbon
Creating and Opening Documents
Moving the Insertion/Cursor Point
Building and Editing Documents
Selecting Text
Replacing and Deleting Blocks of Text
Moving and Copying Text
Modifying Page Breaks
Finishing Documents
Previewing Documents
Printing Documents
Closing Documents
Assignment

Formatting Text & Printing a Document

Enhancing Text
Applying Text Formatting Effects
Removing Text Formatting
Information Rights Management
Using Undo and Redo
Using the Repeat Command to Apply Formatting
Viewing and Copying Formatting
Using Format Painter
Using Bullets and Numbers
Applying Bullets and Numbers as You Type
Assignment

"A highly professional company run by knowledgeable, friendly people"

Microsoft Word 2010 Introduction

Our bespoke onsite courses run from 9:30am to 4:30pm with an hour for lunch. The trainer will arrive in time to check and help with your set up. If you need to amend these timings just let us know in advance and we will work around what suits you.

Formatting Documents

- Formatting Paragraphs
- Changing Line or Paragraph Spacing
- The Ruler
- Indenting Paragraphs
- Setting Tabs Using the Tabs Dialog Box
- Setting Tabs Using the Ruler
- Formatting Pages and Sections
- Setting Margins
- Inserting Page Numbers
- Inserting and Deleting Section Breaks
- Using the Go To Command
- Applying Page Setup Formatting to Sections
- Changing a Section's Page Numbering Assignment

Using Advanced Page Setup Techniques

- Using Headers and Footers
- Creating Alternating Headers or Footers
- Creating Section Headers or Footers
- Using Styles and Templates
- Managing the Quick Style Gallery
- Templates
- Using Templates to Create Documents
- Generating Envelopes and Labels
- Creating Labels

Microsoft Word 2010 Intermediate

Call: 01628 810 196 | jessica@dynamix-training.co.uk | www.dynamix-training.co.uk

Course objectives

Use advanced editing tools
Use reviewing features and different views
Utilise the search and replace tools in Word
Learn to use drawing tools and features in Word
Create, use and modify tables in documents.
Work with columns

Who Should Attend:

Microsoft Word 2010 combines a powerful word processing application with the user-friendly atmosphere of Windows. Training participants will learn the basics of creating, editing, and saving documents in our Fundamentals level class. They will learn to use Online Help and to modify and enhance character appearance. Participants will format text into tabular columns, create and manage tables, use error-checking tools, and control page layout with margins, indents, and page breaks.

The course runs from 9.30 am to approximately 4.30 pm.

Duration: 1 day.

Reviewing Documents

Correcting Documents
Performing a Spelling and Grammar Check
Using the Thesaurus
Using AutoCorrect Options
Setting and Deleting AutoCorrect Exceptions
Hyphenating Documents
Inserting Special Hyphens
Using Quick Part Building Blocks
Creating a Quick Part
Inserting a Quick Part
Deleting Quick Part Entries
Creating Outlines
Typing Outline Lists
Assigning and Removing Paragraph Outline Levels
Using the Navigation Pane
File Search – To find a file
Insert a Comment
Insert a Picture from a file
Assignment
Drawing in Word

Creating Drawing Objects

Creating Lines and Shapes
Creating Text Boxes
Enhancing Drawing Objects
Applying Line Effects
Applying and Modifying 3-D Effects
Manipulating Drawing Objects
Sizing and Rotating Drawing Objects
Grouping and Ungrouping Drawing Objects
Placing Drawings within Document Text
Assignment

“A highly professional company run by knowledgeable, friendly people”

Microsoft Word 2010 Intermediate

Our bespoke onsite courses run from 9:30am to 4:30pm with an hour for lunch. The trainer will arrive in time to check and help with your set up. If you need to amend these timings just let us know in advance and we will work around what suits you.

Using Tables

- Creating Tables
- Typing Text into Tables
- Editing and Formatting Text in Cells
- Modifying Table Structures
- Adjusting Row Height in a Table
- Inserting, Deleting, and Moving Table Columns
- Inserting, Deleting, and Moving Table Rows
- Enhancing Tables
- Merging Cells
- Adding Table Borders
- Table Design Styles and Applying Shading to a Table
- Aligning Tables
- Rotating Text in Tables
- Convert text to a table or vice versa
- Auto Fit in the Table
- Assignment

Working with Columns

- Creating and Editing Newspaper Columns
- Selecting and Editing Column Text
- Formatting Newspaper Columns
- Forcing a New Column
- Setting Text Flow Options
- Inserting Nonbreaking Spaces
- Change Case
- Change a background
- Drop Cap
- Assignment

Microsoft Word 2010 Advanced

Call: 01628 810 196 | jessica@dynamix-training.co.uk | www.dynamix-training.co.uk

Course objectives

Learn to protect documents

Use Excel worksheet functions and advanced table features and formats

Use advanced document enhancements such as graphics, special characters and watermarks.

Use advanced reviewing techniques and skills.

Who Should Attend:

Microsoft Word 2010 combines a powerful word processing application with the user-friendly atmosphere of Windows. Training participants will learn the basics of creating, editing, and saving documents in our Fundamentals level class. They will learn to use Online Help and to modify and enhance character appearance. Participants will format text into tabular columns, create and manage tables, use error-checking tools, and control page layout with margins, indents, and page breaks.

The course runs from 9.30 am to approximately 4.30 pm.

Duration: 1 day.

Sorting and Merging Text and Data

Sorting

Merging

Protect Document

Exercise 1

Introduction to Macros

Recording and Running Macros

Managing Macros

Deleting Macros

Working With Formulas, Worksheets, and Charts

Calculating in Tables

Using Formulas

Using Worksheets

Creating and Modifying Worksheets

Embedding Existing Excel Worksheets

Working with Charts

Importing and Copying Data into a Datasheet

Enhancing Documents

Working with Graphics

Modifying Graphics

Positioning and Deleting Graphics

Using Advanced Enhancement Techniques

Inserting Special Characters

Inserting Watermarks

Formatting First Pages

Reviewing Documents

About saving versions of a document

Document Compare

Tracking Changes

Shared workspace

WordArt

"A highly professional company run by knowledgeable, friendly people"

Microsoft Word 2013 Introduction

Call: 01628 810 196 | jessica@dynamix-training.co.uk | www.dynamix-training.co.uk

Who Should Attend:

Microsoft Word 2013 combines a powerful word processing application with the user-friendly atmosphere of Windows. Training participants will learn the basics of creating, editing, and saving documents in our Fundamentals level class. They will learn to use Online Help and to modify and enhance character appearance. Participants will format text into tabular columns, create and manage tables, use error-checking tools, and control page layout with margins, indents, and page breaks.

The course runs from 9.30 am to approximately 4.30 pm.

Duration: 1 day.

Creating And Editing Documents

- Starting Documents
- Starting Word
- Identifying Components Of The Word Screen
- The Word Ribbon
- Creating And Opening Documents
- Moving The Insertion/Cursor Point
- Building And Editing Documents
- Selecting Text
- Replacing And Deleting Blocks Of Text
- Moving And Copying Text
- Modifying Page Breaks
- Finishing Documents
- Previewing Documents
- Printing Documents
- Closing Documents

Formatting Text

- Enhancing Text
- Applying Text Formatting Effects
- Removing Text Formatting

- Using Undo And Redo
- Using The Repeat Command To Apply Formatting
- Viewing And Copying Formatting
- Using Format Painter
- Using Bullets And Numbers
- Applying Bullets And Numbers As You Type

Formatting Documents

- Formatting Paragraphs
- Changing Line Or Paragraph Spacing
- The Ruler
- Indenting Paragraphs
- Setting Tabs Using The Tabs Dialog Box
- Setting Tabs Using The Ruler
- Formatting Pages And Sections
- Setting Margins
- Inserting Page Numbers
- Inserting And Deleting Section Breaks
- Using The Go To Command
- Applying Page Setup Formatting To Sections
- Changing A Section's Page Numbering

"A highly professional company run by knowledgeable, friendly people"

Microsoft Word 2013 Introduction

Our bespoke onsite courses run from 9:30am to 4:30pm with an hour for lunch. The trainer will arrive in time to check and help with your set up. If you need to amend these timings just let us know in advance and we will work around what suits you.

Using Advanced Page Setup Techniques

- Using Headers And Footers
- Creating Alternating Headers Or Footers
- Creating Section Headers Or Footers
- Using Styles And Templates
- Managing The Quick Style Gallery
- Templates

Using Templates To Create Documents

- Generating Envelopes And Labels
- Creating Labels

Appendix A: New Features In Word 2013

- Compatibility
- The Office 2013 Interface
- The Word Screen
- The Ribbon
- Dialogue Box Launchers
- Contextual Tabs
- Customise The Ribbon
- The Mini Toolbar
- The Quick Access Toolbar
- Using The Keyboard (Key Tips In V2013)
- Other New Features In Word 2013
- File Menu Options
- Screen Views And Document Navigation
- New Graphics Features
- Sharing Documents

Microsoft Word 2013 Intermediate

Call: 01628 810 196 | jessica@dynamix-training.co.uk | www.dynamix-training.co.uk

Who Should Attend:

Microsoft Word 2013 combines a powerful word processing application with the user-friendly atmosphere of Windows. Training participants will learn the basics of creating, editing, and saving documents in our Fundamentals level class. They will learn to use Online Help and to modify and enhance character appearance. Participants will format text into tabular columns, create and manage tables, use error-checking tools, and control page layout with margins, indents, and page breaks.

The course runs from 9.30 am to approximately 4.30 pm.

Duration: 1 day.

Reviewing Documents

- Correcting Documents
- Performing a Spelling and Grammar Check
- Using the Thesaurus
- Using Autocorrect Options
- Setting and Deleting AutoCorrect Exceptions
- Hyphenating Documents
- Inserting Special Hyphens
- Using Quick Part Building Blocks
- Creating a Quick Part
- Inserting a Quick Part
- Deleting Quick Part Entries
- Creating Outlines
- Typing Outline Lists
- Assigning and Removing Paragraph Outline Levels
- Using the Navigation Pane
- File Search – To find a file
- Insert a Comment
- Insert a Picture from a file

Drawing in Word

- Creating Drawing Objects
- Creating Lines and Shapes
- Creating Text Boxes
- Enhancing Drawing Objects
- Applying Line Effects
- Applying and Modifying 3-D Effects
- Manipulating Drawing Objects
- Sizing and Rotating Drawing Objects
- Grouping and Ungrouping Drawing Objects
- Placing Drawings within Document Text

“A highly professional company run by knowledgeable, friendly people”

Microsoft Word 2013 Intermediate

Our bespoke onsite courses run from 9:30am to 4:30pm with an hour for lunch. The trainer will arrive in time to check and help with your set up. If you need to amend these timings just let us know in advance and we will work around what suits you.

Using Tables

- Creating Tables
- Typing Text into Tables
- Editing and Formatting Text in Cells
- Modifying Table Structures
- Adjusting Row Height in a Table
- Inserting, Deleting, and Moving Table Columns
- Inserting, Deleting, and Moving Table Rows
- Enhancing Tables
- Merging Cells
- Adding Table Borders
- Table Design Styles and Applying Shading to a Table
- Aligning Tables
- Rotating Text in Tables
- Convert text to a table or vice versa
- Auto Fit in the Table

Working with Columns

- Creating and Editing Newspaper Columns
- Selecting and Editing Column Text
- Formatting Newspaper Columns
- Forcing a New Column
- Setting Text Flow Options
- Inserting Nonbreaking Spaces
- Change Case
- Change a background
- Drop Cap

New Features in Word 2013

- Compatibility
- The Office 2013 Interface
- The Word Screen
- The Ribbon
- Dialogue box launchers
- Contextual Tabs
- Customise the Ribbon
- The Mini toolbar and Quick Access Toolbar
- Using the keyboard (Key Tips in v2013)
- Other New Features In Word 2013
- File Menu Options
- Screen Views and Document Navigation
- New Graphics features
- Sharing Documents

Microsoft Word 2013 Advanced

Call: 01628 810 196 | jessica@dynamix-training.co.uk | www.dynamix-training.co.uk

Who Should Attend:

Microsoft Word 2010 combines a powerful word processing application with the user-friendly atmosphere of Windows. Training participants will learn the basics of creating, editing, and saving documents in our Fundamentals level class. They will learn to use Online Help and to modify and enhance character appearance. Participants will format text into tabular columns, create and manage tables, use error-checking tools, and control page layout with margins, indents, and page breaks.

The course runs from 9.30 am to approximately 4.30 pm.

Duration: 1 day.

Sorting And Merging Text And Data

- Sorting
- Merging
- Protect Document

Working With Formulas, Worksheets, And Charts

- Calculating In Tables
- Using Formulas
- Using Worksheets
- Creating And Modifying Worksheets
- Embedding Existing Excel Worksheets
- Working With Charts
- Importing And Copying Data Into A Datasheet

Introduction To Macros

- Recording And Running Macros
- Managing Macros
- Deleting Macros

Enhancing Documents

- Working With Graphics
- Modifying Graphics
- Positioning And Deleting Graphics
- Using Advanced Enhancement Techniques
- Inserting Special Characters
- Inserting Watermarks
- Formatting First Pages

“A highly professional company run by knowledgeable, friendly people”

Microsoft Word 2013 Advanced

Our bespoke onsite courses run from 9:30am to 4:30pm with an hour for lunch. The trainer will arrive in time to check and help with your set up. If you need to amend these timings just let us know in advance and we will work around what suits you.

Reviewing Documents

- About Saving Versions Of A Document
- Document Compare
- Tracking Changes
- Shared Workspace
- Wordart
- Appendix A: New Features In Word 2010
- Compatibility
- The Office 2013 Interface
- The Word Screen
- The Ribbon
- Dialogue Box Launchers
- Contextual Tabs
- Customise The Ribbon
- The Mini Toolbar
- The Quick Access Toolbar
- Using The Keyboard (Key Tips In V2013)
- Other New Features In Word 2013
- File Menu Options
- Screen Views And Document Navigation
- New Graphics Features
- Sharing Documents

Microsoft Word 2016 Introduction

Call: 01628 810 196 | jessica@dynamix-training.co.uk | www.dynamix-training.co.uk

Course objectives

To produce a basic text document, save, edit and print it and understand basic formatting commands

Who Should Attend:

Anyone who has started using Word and would like a better understanding of the basics

The course runs from 9.30 am to approximately 4.30 pm.

Duration: 1 day.

The Word screen

Understanding the different elements of the screen
The Ribbon, Tabs and Groups; the Quick Access
Toolbar

Getting help

Using the off-line help facility

Entering/editing text

Navigating round a document

Keyboard and mouse shortcuts to easily move round
your document

Formatting text

Enhancing the look of the text; Quick Styles

Opening new and existing documents

Finding files; opening recently used files; starting new
files

Saving and closing documents

Understanding the filing procedures

Formatting paragraphs

Alignment, indents, line spacing, paragraph spacing,
paragraph and page borders

Formatting pages

Paper size, orientation and margins

Printing

Previewing the document and printing options;
Backstage view

Moving and copying text

Views

Changing the document view; Protected View

Automatic bullet points and numbering

Inserting basic bullet points and numbering

Useful tools

Spellchecker
Searching for and replacing text
AutoCorrect
Quick Parts

“A highly professional company run by knowledgeable, friendly people”

Microsoft Word 2016 Intermediate

Call: 01628 810 196 | jessica@dynamix-training.co.uk | www.dynamix-training.co.uk

Course objectives

To produce tabulated layouts; to use and understand other more advanced formatting functions

Who Should Attend:

Course attendees will have used Word to produce basic documents and will be able to format text and paragraphs, save and print a file.

The course runs from 9.30 am to approximately 4.30 pm.

Duration: 1 day.

Text shortcuts

Inserting text using AutoCorrect, AutoText and Quick Parts

Find and Replace

Replacing text throughout a document.

Bullets and numbering

Outline numbering
Formatting bullets and numbering
Multi-level numbering for paragraphs and headings

Section breaks

Dividing the document into sections

Headers and footers

Inserting the same text on every page – inserting different headers and footers in different sections

Page numbers

Inserting and formatting page numbers

Page formatting

Adding cover pages, watermarks and page borders

Tabs

Working with tabs to create a tabulated document

Tables

Tabulating a document using tables; formatting and working with tables

Newspaper columns

Applying a column layout. Working with columns

Importing Excel spreadsheets and charts

Using different techniques to import, including embedding and linking

Inserting pictures

Adding photographs and ClipArt to your document; Adding screenshots

Working with Fields and Properties

Date, Time and other Properties
Document Inspector

Bookmarks

Marking points of access in the document
Hyperlinks

Using text to link to other documents, websites, etc

Security

Working with Protected View and Trusted Locations

“A highly professional company run by knowledgeable, friendly people”

Microsoft Word 2016 Advanced

Call: 01628 810 196 | jessica@dynamix-training.co.uk | www.dynamix-training.co.uk

Course objectives

To manage long documents; create and use templates and macros; to use the mail merge function

Who Should Attend:

Anyone who has a sound understanding of Word basics and wishes to learn some of the more advanced functions

The course runs from 9.30 am to approximately 4.30 pm.

Duration: 1 day.

Styles

Creating formatting styles to apply to headings and text in long reports; Quick Styles

Outlining

Using styles for navigation and management

Tables of contents

Creating tables of contents using styles

Master documents

Splitting large documents into smaller files

Navigating long documents

Using the Navigation Pane and the Browser

Footnotes

Adding page footnotes to long documents

Tracking changes

Reviewing changes made to a document by you and others; comparing versions of the same document

Mail merge

Creating the mail merge letter and data document; merging and selective merging

Printing labels and envelopes

Mailing labels

Templates

Create standard documents that are frequently used; Document protection

Macros

Short cuts for lengthy tasks stored on buttons on the Quick Access toolbar

Graphics

Adding photographs, Clip Art, drawings, Smart Art diagrams and Charts to your document

Inserting screenshots

Inserting on-line videos

“A highly professional company run by knowledgeable, friendly people”

