
 � Estimated Time:
2 hours

n	 OBJECTIVES
Upon completion of this lesson, you should be able to:

n	 Delete and insert text using the Backspace and Delete keys and
Insert and Overtype modes.

n	 Undo, redo, and repeat actions.

n	 Edit text using drag-and-drop editing and the Cut, Copy, and
Paste commands.

n	 Use proofing tools to check and correct spelling and grammar and
use research services.

n	 Format characters with fonts and attributes.

n	 Format paragraphs with fonts, line spacing, alignment, tabs and
indents, and bulleted and numbered lists.

n	 Format documents with margin settings, page orientation settings,
and page breaks.

n	 Find and replace text.

n	 Data Files
To complete this lesson, you will need these data files:

Step8-1.docx		 Step8-12.docx

Step8-4.docx		 Step8-13.docx

Step8-7.docx		 Project8-1.docx

Step8-9.docx		 Project8-2.docx

Step8-10.docx

Lesson 8

Editing and Formatting
Documents

n	 VOCABULARY
alignment

Clipboard

drag-and-drop editing

edit

first line indent

font

format

Format Painter

hanging indent

indent

Insert mode

landscape orientation

manual line break

manual page break

margin

Overtype mode

points

portrait orientation

select

soft page break

157

	 Module 2  Key Applications

Word provides many features that give you the ability to improve and enhance
your documents. Editing and formatting features give you the ability to refine your
documents and determine how they will look on the screen, on the Web, or as
printed pages.

Editing Documents
When you edit a document, you modify or adapt the document and make revisions or
corrections. Editing a document involves adding, deleting, changing, or moving text,
and Word provides many features that enable you to make changes, correct errors,
and check the spelling and the grammar in your document.

Selecting Text
When you select text, you identify a block of text you want to edit. The text can be a
single character, several characters, a word, a sentence, one or more paragraphs, or
even the entire document. Once you select text, you can delete it, replace it, change
its appearance, move it, copy it, and so on. You can use the mouse or the keyboard
to select text. The quickest way to select text using the mouse is to click and hold
the mouse button, drag the mouse pointer over the desired text, and then release the
mouse button.

Sometimes it is difficult to select precisely when you are dragging the mouse.
Table 8–1 lists several options for selecting text using the mouse and the keyboard.
To deselect the text (remove the selection), click anywhere in the document window
or press an arrow key. If you accidentally delete or replace selected text, or if you just
change your mind, click the Undo button.

◗  Vocabulary
edit

select

Heads up

Be cautious when working with
selected text. If you press any let-
ters, numbers, or symbols on the
keyboard when text is selected,
the new keystrokes will replace the
selected text. Pages of text can
accidentally be replaced with a
single character.

2-1.1.7
2-1.3.2
2-1.3.3
2-1.3.5
2-2.2.1

158

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

Step-by-Step 8.1
	 1.	 Start the Word application.

	 2.	 Open Step8-1 from the data files and save the document as

Carbohydrates1.

	 3.	 If necessary, click the Show/Hide ¶ button to show the nonprinting

characters.

to select do this:

Any amount of text Click and hold the mouse button, drag the pointer over the text, then
release the mouse button

A word Double-click the word

A sentence With no other text or objects selected, press and hold Ctrl, then click
anywhere in the sentence

A paragraph Triple-click anywhere in the paragraph, or double-click in the left
margin

An entire document Press Ctrl+A; or move the pointer to the left of any text, and when
the pointer changes to a right-pointing arrow, triple-click

A line Click in the left margin

Multiple lines Click and hold the mouse button, and drag the pointer in the left
margin

One or more characters to the right Press and hold Shift and press the right arrow

One or more characters to the left Press and hold Shift and press the left arrow

To the beginning of a word Press and hold Ctrl+Shift and press the left arrow

To the end of a word Press and hold Ctrl+Shift and press the right arrow

Any amount of text Click where you want the selection to begin, press and hold Shift,
and then click where you want the selection to end; everything
between the two clicks is selected

or

Position the insertion point where you want the selection to begin,
press F8 to toggle on the select mode, then use the arrow keys or the
mouse to indicate where you want the selection to end (If you don’t
execute a command such as Delete or applying a format, press the
Escape key to toggle the selected mode off)

Table 8–1  Ways to select text

159

enas.altarawneh
Highlight

	 Module 2  Key Applications

	 4.	 Move the I-beam mouse pointer until it is at the beginning of the first

line of text. Click and hold the mouse button and drag the pointer

through the first sentence of text. When the whole first sentence is

selected, release the mouse button. The sentence is now selected, as

shown in Figure 8–1.

Selected
text

	 5.	 Double-click the word diet in the last paragraph to select it.

	 6.	 Press Ctrl+A to select the entire document. Click anywhere in the docu-

ment window to deselect the text.

	 7.	 Click to position the insertion point at the beginning of the second

paragraph. Press and hold the Shift key, and then click after the word

rice. Everything between the two clicks is selected.

	 8.	 Continue to hold the Shift key and press the right arrow key to extend

the selection. Press the left arrow key to reverse direction of the selec-

tion. Continue to press the left arrow key until text in the previous para-

graph is selected. Press the down and up arrow keys to reverse and

extend the direction of the selection. Release the Shift key.

	 9.	 Position the insertion point at the end of the first paragraph. The inser-

tion point will appear between the period and the paragraph marker.

Press and hold the Ctrl and Shift keys and then press the Home key. All

of the text from the insertion point to the beginning of the document is

selected.

	10.	 Click anywhere in the document window to deselect the text. Practice

other methods of selecting text following the instructions in Table 8–1.

	11.	 Leave the document open.

Figure 8–1 
Selected text

160

Lesson 8  Editing and Formatting Documents	

Deleting and Inserting Characters
Editing often involves deleting and replacing existing text. You can quickly delete
characters one at a time by using either the Backspace or Delete key. The Backspace
key deletes the character to the left of the insertion point. The Delete key removes
the character to the right of the insertion point. When you hold down either of these
keys, the characters will continue to be deleted until you release the key. You can
also select characters, words, sentences, or paragraphs and then press the Delete or
Backspace key to delete the selected text.

By default, Word enters text in a document using the Insert mode. In Insert
mode, when you enter new text in front of existing text, the existing text shifts to
the right to make room for the new text. When the Insert mode is turned off, the
Overtype mode is activated. In Overtype mode, new text replaces the existing text.
You can change the settings for Insert mode and Overtype mode in the Word Options
dialog box.

◗  Vocabulary
Insert mode

Overtype mode

Technology timeline

Typewriter Fonts
Before computers and word-processing programs, typewriters were used to create formal documents. The
first machines typed only in capital letters. The Remington Company was the first to offer a typewriter that
could print both upper- and lowercase letters with the addition of the Shift key. The action was called a
shift because the carriage on a typewriter would actually shift the position of the typebar to print either of
two letter cases. Modern electronic machines such as computers no longer use a mechanical shift to print
upper- and lowercase letters, but the Shift key remains on keyboards for this process.

When using typewriters, it was also common practice to include two blank spaces between sentences.
The typewriters used a monospace typeface, which means all characters were the exact same width. For
example, the amount of horizontal space provided for the letter i was the same as the amount of horizontal
space for the letter m. The extra blank space created more blank space and made it easier to see the break
between sentences. Today’s word-processing applications are more sophisticated, and the extra spaces are
not necessary because the fonts generally allow for proportional spacing, which eliminates excess blank
space between characters. The blank space between sentences is more obvious so you need only enter one
blank space between sentences. In spite of this, monospace fonts have not vanished. They are especially
useful when aligning text in columns.

161

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

Step-by-Step 8.2
	 1.	 If necessary, open Carbohydrates1 from your solution files.

	 2.	 Position the insertion point right before the period at the end of the

last sentence in the second paragraph. Press the Backspace key several

times to erase the last four words in the sentence (instead of losing

weight).

	 3.	 Move the insertion point to the beginning of the word complex in the

second paragraph. Press Delete to remove the first letter of the word.

Double-click the remaining part of the word to select it, and then press

Delete.

	 4.	 Double-click the word carbohydrates in the last paragraph to select it,

and enter fat. The selected text is replaced with the new text.

	 5.	 Double-click the second occurrence of the word fat in the last paragraph

and enter complex carbohydrates.

	 6.	 Make sure the Insert mode is activated. Click the Office Button, click

Word Options, and then click Advanced. Under Editing options, make

sure there is no check mark for the option Use Overtype mode. Also,

if necessary, enable the option Use the Insert key to control Overtype

mode. Compare your screen to Figure 8–2.

162

Lesson 8  Editing and Formatting Documents	

Settings
should look
like this

	 7.	 Click OK to accept any changes and close the Word Options dialog box.

	 8.	 Position the insertion point right before the first occurrence of the word

and in the first sentence of the second paragraph. Enter bread, and

then a space. Because you are in Insert mode, Word inserts the text

between the existing characters.

	 9.	 Press Insert to toggle on Overtype mode.

	10.	 Position the insertion point in front of the word five in the first sentence

of the third paragraph. Enter four. The new text replaces the word five.

	11.	 Press Insert to toggle to Insert mode.

	12.	 Save the changes and leave the document open. You must complete

Step-by-Step 8.3 before closing the document.

Undoing, Redoing, and Repeating
Sometimes you may delete or replace text unintentionally. Whenever you perform
an action that you want to reverse, you can use the Undo command. If you undo
an action and then change your mind, you can reverse the undo action by using the
Redo command. You can even undo and redo multiple actions at one time.

Figure 8–2 
The Insert/Overtype
mode options

163

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

There may be times when you want to repeat your last action. For example, you
may enter new text in a document and then want to add the same text in other loca-
tions in the document. You can use the Repeat command to repeat your last action.
The Undo, Redo, and Repeat buttons can be accessed on the Quick Access Toolbar,
shown in Figure 8–3. The Redo button exchanges with the Repeat button on the
Quick Access Toolbar when you undo an action.

Undo button Redo button

Undo button
list arrow

The Redo button
changes to the
Repeat button

Figure 8–3  �The Undo, Redo, and Repeat buttons on the Quick Access
Toolbar

ScreenTips for these buttons are conditional and will reflect your recent action.
Sometimes an action cannot be reversed, and the ScreenTip for the Undo button
changes to “Can’t Undo.” If you can’t repeat the last action, the Repeat button will
be dimmed and the ScreenTip for the Repeat button will show “Can’t Repeat.”

Step-by-Step 8.3
	 1.	 The document Carbohydrates1 should already be open from the previous

Step-by-Step. Save the document Carbohydrates1 as Carbohydrates2.

	 2.	 Position the insertion point at the end of the document. Enter your

name, and then press Enter twice.

	 3.	 Move the insertion point to the beginning of the document.

	 4.	 Position the mouse pointer over the Repeat button on the Quick

Access Toolbar to show the ScreenTip Repeat Typing (Ctrl + Y). Then,

click the Repeat button. Your name and a blank line are inserted at the

position of the insertion point.

	 5.	 You change your mind. Position the mouse pointer over the Undo

button on the Quick Access Toolbar to show the ScreenTip Undo

Typing (Ctrl + Z). Then, click the Undo button. Your name and the blank

line are removed from the top of the document.

	 6.	 Click the Undo button arrow and position the mouse pointer over Typing

“bread,”. All the previous actions above that action in the list will also

be highlighted, as shown in Figure 8–4. Click Typing “bread,”. The last

six actions are reversed.

164

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

	 7.	 Click the Redo button on the Quick Access Toolbar to reverse only

the last undo. The word bread is reinserted in the second paragraph.

	 8.	 Click the Redo button four more times to replace the word five with four.

	 9.	 Click the Undo button arrow. The list includes Typing “bread,” and

Typing the letters f, o, u, and r.

	10.	 Click anywhere in the document window to close the Undo list. Save the

changes and leave the document open.

Copying and Moving Text
Selected text can be copied or moved within a document and between documents.
For example, you can copy text from an e-mail message to a Word document. There
are several ways to copy and move text.

Using Drag-and-Drop Editing
When you use the mouse to drag selected text from the existing location and
then drop the selected text in a new location, it is called drag-and-drop editing.
Drag-and-drop editing makes moving text quick and easy, especially when you are
moving the text short distances. You simply drag selected text to the new location and
then release the mouse button. You can also copy text using drag-and-drop editing.
Hold down Ctrl as you drag, and the selected text will be copied instead of moved.

Using the Cut, Copy, and Paste Commands
You can also use the Cut, Copy, and Paste commands to move and copy selected text.
When you use the Cut, Copy, and Paste commands, Word stores the selected text
on the Clipboard. The Clipboard is a temporary storage place in your computer’s
memory, and it is shared among all the Office applications. You send selected
contents of your document to the Clipboard by using the Cut or Copy commands.
The Clipboard stores up to 24 items, which you can view by showing the Clipboard
task pane. If you prefer, you can work with the Clipboard task pane open.

Figure 8–4 
Select multiple actions in
the Undo list box

◗  Vocabulary
drag-and-drop editing

Clipboard

Extra for Experts

Word offers many options for
using the Clipboard. Use the Help
feature to find out more about the
Clipboard and to determine which
options best meet your needs.

165

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

The Clipboard can store data of all Office types, and that data can be inserted
into the same document, into other documents in the same application, or into files
in other Office programs. You can retrieve the contents of the Clipboard by using the
Paste command. You can select any one of the items on the Clipboard and paste it, or
you can paste all of the items at once. Pasting the contents of the Clipboard does not
delete the contents from the Clipboard. Therefore, you can paste Clipboard items as
many times as you want. However, when you turn off the computer, the Clipboard
contents are erased.

Step-by-Step 8.4
	 1.	 If necessary, open Carbohydrates2 from your solution files. Save the

document Carbohydrates2 as Carbohydrates3. Also, if necessary, click

the Show/Hide ¶ button to show the nonprinting characters.

	 2.	 Select all of the text in the third paragraph, but do not include the

paragraph marker in the selection.

	 3.	 Point to the selection and hold down the left mouse button. Drag the

insertion point to the end of the first paragraph, and then release. If you

look closely as you drag the selected text, you will see that the insertion

point changes to a dotted vertical line. Word automatically adjusts the

spacing by adding a blank space between the two sentences.

	 4.	 With the sentence still selected, press and hold Ctrl and use the left

mouse button to drag the text to the end of the document. Notice as you

drag the text that the mouse pointer has changed and includes a plus

sign. Release the mouse button. The text is copied to the new location.

	 5.	 Click the Undo button and then click anywhere in the document window

to deselect the text.

	 6.	 Click the Dialog Box Launcher button in the Clipboard group on the

Home tab to open the Clipboard task pane, as shown in Figure 8–5.

Your Clipboard may show different items or no items at all. If items

appear on the Clipboard, click the Clear All button to remove any items

from the Clipboard.

Extra for Experts

To drag text beyond the current
screen of text, drag the pointer
toward the top or bottom of the
screen. As you hold the pointer at
the edge, the document will auto-
matically scroll in that direction.

166

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

Click to clear
the contents on
the Clipboard

Click to close
the Clipboard
task pane

Click to launch
the Clipboard
task pane

Paste button

	 7.	 Press and hold Ctrl and click anywhere within the last sentence in the

document to select the whole sentence. In the Clipboard group, click the

Cut button . The selected text appears on the Clipboard. Cutting removes

text from the document and stores it on the Clipboard.

	 8.	 Triple-click anywhere in the second paragraph in the document to select

the whole paragraph. In the Clipboard group, click the Copy button .

The selected text appears on the Clipboard. Copying stores the text or data

on the Clipboard, but it leaves the text in the document.

	 9.	 Open Step8-4 from the data files. Press and hold Ctrl and press A to

select the entire document, and click the Copy button. The text is stored

on the Clipboard.

	10.	 Switch to the Carbohydrates3 document and position the insertion

point at the beginning of the second paragraph. In the Clipboard group,

click the Paste button. Word inserts the most recent item added to the

Clipboard at the location of the insertion point. Notice that the copied

text still appears on the Clipboard.

Heads up

You can also access the Cut,
Copy, and Paste commands by
right-clicking the selected text
and choosing the desired com-
mand from the shortcut menu that
appears. The keyboard shortcuts
for Cut are Ctrl+X; for Copy, Ctrl+C;
and for Paste, Ctrl+V.

Figure 8–5 
The Clipboard task pane with
data items

167

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

	11.	 Open a new blank document, and, if necessary, open the Clipboard task

pane. There should be at least three items on the Clipboard. Click the

Paste All button in the Clipboard pane. All the contents on the Clipboard

are inserted at the location of the insertion point. The oldest item on the

Clipboard is pasted first.

	12.	 Save the new document as Carbohydrates4 and then close the document.

Also close the Step8-4 document. If prompted to save changes,

click No.

	13.	 Position the insertion point at the end of the last sentence in the last

paragraph. In the Clipboard task pane, click the item that begins So,

if you want to lose weight. The text is inserted in the document at the

location of the insertion point.

	14.	 Click the Close button in the upper-right corner of the Clipboard

task pane to hide the pane. Save the changes to the Carbohydrates3

document and then close the document.

Using the Proofing Tools
An accurate document makes a good impression. Word provides several proofing
tools that will help you prepare an error-free document. Figure 8–6 shows the
commands in the Proofing group on the Review tab.

Available
proofing tools

Figure 8–6  The Proofing group on the Review tab

Checking Spelling and Grammar
Checking the spelling in a document can significantly reduce the amount of time you
spend proofreading. As you enter text, Word automatically checks the spelling of each
word against its standard dictionary. If Word cannot find the word in its dictionary,
it will underline the word with a wavy red line. This does not necessarily mean the
word is misspelled. It simply means the word is not listed in Word’s dictionary. You
can access a shortcut menu to view suggestions for changes.

Good proofreading skills also include checking grammar. When you check
for the grammar in a document, you read for content and make sure each sentence
makes sense. Word also automatically checks for grammar errors such as incomplete
sentences, the wrong use of words, and capitalization and punctuation errors. Possible
errors are identified with a wavy green line below a word, phrase, or sentence. You
can access a shortcut menu to view suggestions for changes.

Heads up

The spelling and grammar check-
ers are helpful tools, but you
still need to have a good working
knowledge of English grammar and
spelling. The spelling and gram-
mar checkers can identify a pos-
sible problem, but it’s up to you to
decide if a change is necessary.

168

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

The red or green underlines are only visible on your screen. They will not appear
when you print the document.

Using AutoCorrect and AutoComplete
It is common for us to make the same spelling error over and over. For example, you
may often enter hte instead of the. The AutoCorrect feature automatically corrects
errors as you enter text, which saves editing time. The AutoComplete feature suggests
the spelling for frequently used words and phrases. For example, as you begin to
enter the day of the week or the month, AutoComplete will provide an option for
completing the word for you.

Step-by-Step 8.5
	 1.	 Open a new blank document and enter the following text exactly as shown

here: It is beleived. Watch the screen as you press Spacebar. Word will

automatically correct the spelling and change the word to believed.

	 2.	 Complete the sentence by entering the potawatomi indians were originally

part of the ancient tribe Anishinabe. and then press Enter. Notice that

there are red wavy lines under the words potawatomi and Anishinabe.

Word automatically corrected the capitalization of the word indians.

	 3.	 Save the document as Neighbors1.

	 4.	 Point to the word potawatomi and right-click. A shortcut menu appears

and shows two alternative spellings at the top of the menu. Click the first

option Potawatomi in the shortcut menu, and the word in the document

is corrected.

	 5.	 Right-click the word Anishinabe. The spelling you entered is correct,

but this word is not included in the Word standard dictionary, so that is

why the word is flagged. Click Ignore All in the shortcut menu. The red

wavy line is removed, and the word Anishinabe will not be flagged as

misspelled if entered again in this document.

	 6.	 Position the insertion point at the end of the document and enter In the

early 1700s, lived near Green Bay, Wisconsin. and then press Enter.

The entire sentence is underlined with a green wavy line.

	 7.	 Point to any part of the green underlined sentence and right-click. A

shortcut menu appears, and the words Fragment (consider revising)

appear at the top of the menu. Click outside the shortcut menu to close

it. Position the insertion point in front of the word lived and enter they.

The green wavy line disappears.

	 8.	 Save the changes and leave the document open.

Extra for Experts

If you prefer not to have Word
check for spelling or grammar
errors as you enter text in a docu-
ment, you can turn off this feature.
Open the Word Options dialog box,
click Proofing, and uncheck the
options Check spelling as you type
and Check grammar with spelling.

Heads up

If you want assistance correcting
the grammar, click About This
Sentence in the shortcut menu. A
Word Help screen will open with
suggestions for corrections.

169

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

Using the Research Tools
Creating a report often requires research. As you write a report, you may struggle
to think of the appropriate word or phrase to make the content easier for the reader
to understand. Or, you may want to use a synonym to avoid overusing a word. The
commands in the Proofing group on the Review tab provide you quick access to
several resources including dictionaries, a thesaurus, encyclopedia articles, translation
services, and research Web sites.

Counting the Words
How many times have you counted the words in an essay to confirm it meets the
minimum or maximum requirement for total words? The Word Count command
provides statistics about your document that include the number of pages, sentences,
lines, and characters as well as how many words are in your document. You can see
the current number of words in the document in the status bar at the bottom of the
window.

Step-by-Step 8.6
	 1.	 If necessary, open Neighbors1 from your solution files. Save the docu-

ment Neighbors1 as Neighbors2.

	 2.	 Position the insertion point anywhere within the word near in the

last sentence. Click the Review tab, and, in the Proofing group, click

the Thesaurus button . The Research task pane, shown in

Figure 8–7, appears, showing a list of synonyms for the word near.

Click here
for options

Heads up

When working offline, the only ser-
vices accessible in the Research
task pane are the thesaurus and
the bilingual dictionary that is
installed with Office.

Figure 8–7 
The Research task pane with
results for a Thesaurus search

170

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

	 3.	 In the Thesaurus list, point to close to, as shown in Figure 8–7, and

then click the list arrow. Click Insert. The word near in the document is

replaced with close to.

	 4.	 In the Proofing group, click the Translate button . The Research

task pane will change and show the translation options. The Search for

box will most likely show Green because the insertion point is closest to

the word Green. The From box should show English (United States).

	 5.	 Click the list arrow in the To box and then click French (France).

	 6.	 Click the green arrow below Translate the whole document. When

prompted to translate the whole document, click Yes.

	 7.	 A window will open in your browser. If necessary, launch your browser

from the taskbar to show the translation text.

	 8.	 Select all of the translation text, right-click anywhere within the

selection, and click Copy in the shortcut menu. The selected text is

saved on the Clipboard.

	 9.	 Switch to the Neighbors2 document, position the insertion point at the

end of the document, right-click, and click Paste in the shortcut menu.

The translation text is inserted in the document.

	10.	 In the Search for box at the top of the Research pane, enter Potawatomi.

Click the list arrow in the box directly below, and then click Encarta

Encyclopedia: English (North America). Links for online Encarta

Encyclopedia articles about Potawatomi Indians appear.

	11.	 In the Proofing group, click the Word Count button . The Word Count

dialog box opens, revealing the statistics for the document. Close the

Word Count dialog box.

	12.	 Save the changes, close the Research task pane, and then close the

document. Also, close the browser.

Formatting Documents
When you format a document, you change the appearance of the text or of the whole
document. The formats and design elements used in a document should be based on
the purpose of the document and the needs of reader. Formats can be applied either
before or after you enter text in your document.

Word offers a number of formats, including character formats, paragraph
formats, and document formats.

n	 Text color and underline are examples of character formats. You can apply more
than one character format at a time. For example, you can apply both color and
underline formats to characters.

Heads up

To find synonyms for a phrase,
select all the words in the phrase.

2-1.3.4
2-1.3.6
2-1.4.1
2-1.4.2
2-2.1.1
2-2.1.2
2-2.1.3
2-2.1.4
2-2.1.5
2-2.1.7

2-2.1.16

◗  Vocabulary
format

171

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

n	 A paragraph format is applied to an entire paragraph and cannot be applied to
only a portion of a paragraph. For example, you cannot single space part of a
paragraph and double space the rest. Word defines a paragraph as any amount of
text that ends with a paragraph marker. A paragraph marker is inserted by press-
ing the Enter key, which creates a manual line break.

n	 Document formats apply to an entire document. For example, margins and paper
size are document formats. You can position the insertion point anywhere in a
document to change the entire document format.

Applying Character Formats
Changing the character format can actually make a document easier to read. A font
is the design of the typeface in your document. Fonts are available in a variety of
styles and sizes, and you can use multiple fonts in one document. The size of the font
is measured in points. The larger the point number, the larger the font size will be.
You can quickly change the appearance of the font by using the command buttons in
the Font group on the Home tab, as shown in Figure 8–8. When you open the Font
dialog box, more font options are available, and you can make several font changes
at one time.

Font formats

Figure 8–8  The Font group on the Home tab

Changing the character format can also set the tone for a document. Consider the
purpose of the document when you apply these design elements. While formatting
text in all caps can draw the reader’s attention, it can also send the wrong message.
Some readers may feel you are yelling at them. Changing font styles and font colors
may make the text look pretty or cool, but some formats may make it harder to read
the text.

Step-by-Step 8.7
	 1.	 Open Step8-7 from the data files and save the document as H2O1.

	 2.	 Click the Page Layout tab. Click the Line Numbers button

and click Continuous from the list of options. Line numbers will appear

to the left of each line, which will make it easier to identify the lines of

text in the document.

	 3.	 Select all of the text in line 1. Word is intuitive, and because you selected

text, a semitransparent image of the Mini toolbar with common format-

ting commands appears above the selection. Your screen should look

similar to Figure 8–9 . If you do not see the Mini toolbar, select the text

again, and do not move the mouse pointer away from the selection.

◗  Vocabulary
manual line break

font

points

172

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

Mini toolbar

	 4.	 Position the mouse pointer over the Mini toolbar, and the image will

brighten. Click the Bold button to apply the bold format. Move the

mouse pointer away from the Mini toolbar, and it disappears.

	 5.	 Click the Home tab. Notice the Bold button is highlighted to indicate

that the selected text is formatted bold. With the text still selected, click

the Change Case button in the Font group. Click UPPERCASE.

	 6.	 Select all of the text in line 2. Click the Bold button and the Italic

button on the Mini toolbar. Then click the Font Color button arrow

 on the Mini toolbar and click a color.

	 7.	 Select all of the text in line 4. In the Font group on the Home tab, click

the Underline button arrow and then click the last option in the

list (the wavy line). Click the Underline button to remove the format.

Click the Underline button again. The wavy line underline option is

applied because it is the last underline option used.

	 8.	 Select all of the text in lines 8 and 9. Click the Font button arrow

 in the Font group to show the font options. Position

the mouse pointer over one of the font options in the list to show a

live preview of the new font in the document window, as shown in

Figure 8–10. Position the mouse pointer over a different font option,

and the live preview reflects the change in fonts. The text does not

change, however, until you choose a new font style.

Live preview

Click to
scroll down
through list

Figure 8–10 
Live preview for
 a font style

Figure 8–9 
The semitransparent
image of the Mini toolbar

173

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

	 9.	 Scroll down the list of fonts and select Comic Sans MS. The text in

the document changes, and the name of the new font appears in the

Font box.

	10.	 With the text still selected, click the Font Size list arrow. The point sizes

are listed in increments. Click 14. With the text still selected, click the

Shrink Font button in the Font group three times to decrease the

size by three increments. Click the Grow Font button in the Font

group once. The point size increases by one increment and 11 appears

in the Font Size box.

	11.	 Select the o after 72 in the same paragraph. Click the Superscript

button in the Font group. Select the number 2 in H2O in line 1.

Click the Subscript button in the Font group.

	12.	 Position the insertion point at the end of the document on line 14.

Change the font size to 14 and enter www.H2OCove.net. Press Enter.

A hyperlink format is automatically applied to the URL. Because this

document will not be published on the Web, you do not need a hyperlink

format. Right-click the hyperlink and click Remove Hyperlink in the

shortcut menu.

	13.	 Select the text in line 12 and click the Text Highlight Color button arrow

 in the Font Group. Click a color, and the highlight is applied to the

selected text.

	14.	 Save the changes and leave the document open.

Applying Paragraph Formats
Changing the paragraph formats can also make the document more attractive and
easier to read. Paragraph formats include adjusting the blank space between lines of
text, aligning text, setting tabs and indents, and adding bullets and numbering. Most
of the paragraph formats can be applied using the commands in the Paragraph group
on the Home tab, shown in Figure 8–11.

Paragraph formats
Line
spacing
button

Figure 8–11  The Paragraph group on the Home tab

Heads up

To highlight multiple sections of
text throughout the document,
select the highlight color first.
The pointer will change to show
a highlighter pen, and then you
can drag the pointer over text to
apply the highlight. To toggle the
highlight option off, click the Text
Highlight Color button or press the
Escape key.

174

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

Changing the Line Spacing and Alignment
The default line spacing in Word is single spacing. When text is double-spaced, there
is a blank line between each line of text, which makes it easier to read. Many reports
are formatted with double line spacing. You can also adjust the spacing both before
and after the paragraph, which is common in newsletters to help to save space on a
page and/or to make a headline stand out.

Alignment refers to how text is positioned between the left and right margins.
Text can be aligned in four different ways: left, center, right, or justified. The default
setting is left alignment. Center alignment is often used for titles, headings, and
invitations. Right alignment is often used in tables for dollar amounts and dates. You
can quickly apply any of these alignments using the buttons in the Paragraph group
on the Home tab.

Step-by-Step 8.8
	 1.	 If necessary, open H2O1 from your solution files. Save the document

H2O1 as H2O2.

	 2.	 Select all of the text in the document, and then click the Line spacing

button . Click the 2.0 line spacing option. All of the lines are now

double-spaced. There are still 15 lines in the document, but there is

more blank space between the lines.

	 3.	 With all of the text still selected, click the Line spacing button and then

click 1.5. The spacing between lines is reduced to 1½ line spacing, and

there is less blank space between each line of text.

	 4.	 Position the insertion point in line 14. Click the Line spacing button,

and then click Add Space Before Paragraph. Extra blank space is added

between lines 13 and 14.

	 5.	 With the insertion point positioned in line 14, click the Line spacing

button again. The next to last option has changed. Click Remove Space

Before Paragraph.

	 6.	 Position the insertion point in line 1. Click the Line spacing button,

and then click Add Space After Paragraph at the bottom of the list of

options. Extra blank space is added between lines 1 and 2.

	 7.	 Click the Dialog Box Launcher in the Paragraph group to open the

Paragraph dialog box. Notice that under Spacing, the After box shows

12 pt. Click the down arrow once to reduce the setting to 6 pt. Click OK

to apply the change and close the dialog box. The space between lines 1

and 2 is adjusted.

Heads up

The keyboard shortcuts for single
spacing is Ctrl+1. For 1.5 spacing,
the shortcut key combination is
Ctrl+5; and for double spacing it
is Ctrl+2.

◗  Vocabulary
alignment

175

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

	 8.	 With the insertion point positioned in line 1, click the Center button

in the Paragraph group. Select all the remaining lines in the document

and then click the Center button. All the lines are centered horizontally

on the page.

	 9.	 Position the insertion point in line 8, 9, or 10. Click the Justify button

 in the Paragraph group. The text is aligned at both the left and right

margins. Because all three lines are in the same paragraph, the format

is applied to all three lines of text.

	10.	 Select all of the text in lines 12, 13, and 14. Click the Align Text Left

button to move the text back to the left margin. Click the Align Text

Right button to align the text at the right margin.

	11.	 Select all of the text in lines 1 and 2 and increase the font size to 18.

Select all of the text in lines 4 through 14 and increase the font size

to 14.

	12.	 Deselect the text. Save the changes and close the document.

Setting Tabs and Indents
Tabs are useful for indenting paragraphs and lining up columns of text. Word’s
default tabs are set at every half inch. You can, however, set custom tabs at other
locations. There are four alignment options and a vertical bar for tabs. Table 8–2
describes each of the options.

Extra for Experts

If you want to set precise measure-
ments for tabs, click the Paragraph
group Dialog Box Launcher, and
then click Tabs to open the Tabs
dialog box.

tab setting description

 Left tab This is the default tab style; when you begin to enter text at the tab, the text is aligned on
the left and extends to the right

 Center tab Text is aligned evenly on either side of the tab position

 Right tab Text is aligned on the right and extends to the left

 �Decimal tab Numbers with decimals are all aligned at the decimal point, and text aligns on either side
of the tab; a decimal tab can be used to align numbers or text

 Bar tab This setting does not position the text, but a vertical bar appears in the paragraph at the
tab position; if the tab is formatted for multiple paragraphs, the vertical bar appears in all
the paragraphs to create a vertical line along the column of text or numbers

Table 8–2  Options for tabs

176

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

The ruler, which is available from the Show/Hide group on the View tab, can be
used to quickly set tabs, indents, and margins in your document. The ruler is also a
handy reference to see the “true” size of your text and document.

An indent is a space inserted between the margin and where the line of text
appears. You can indent text from the left margin, from the right margin, or from
both the left and right margins. For example, to draw attention to specific paragraphs
in a document, you can indent all the lines of the paragraph from the left and right
margins. If you want the first line of paragraphs to be indented, you can format a
first line indent. A first line indent makes a long document with several paragraphs
easier to read because the reader can easily tell where a new paragraph begins. When
creating a bibliography for a report, you need to format a hanging indent, where the
first line of text begins at the left margin, and all other lines of the paragraph hang, or
are indented, to the right of the first line.

Step-by-Step 8.9
	 1.	 Open Step8-9 from the data files and save the document as Parks.

Show nonprinting characters and continuous line numbers.

	 2.	 Click the View tab and, if necessary, click the View Ruler check box

 in the Show/Hide group. The ruler is visible when there is a

check mark in the box.

	 3.	 Position the insertion point at the beginning of line 3. Press Tab three

times. Although they do not appear on the ruler, default tabs are already

set for every ½ inch. The three tab symbols are spaced every ½ inch.

	 4.	 Position the insertion point anywhere in line 4. Click the tab selector

at the left end of the ruler until the Right Tab symbol appears, as

shown in Figure 8–12.

Right Indent
marker

Right
Tab symbol
positioned
at 5-inch
marker

Left Indent
marker

Click tab
selector to
change tab
type

Heads up

When you press Enter to create a
new paragraph, the new paragraph
will include the same paragraph
formats, such as alignment, tabs,
and line spacing.

Heads up

You can also show the Ruler by
clicking the View Ruler button
at the top of the vertical scroll bar.

Figure 8–12 
Tab symbols
and indent
markers on
the ruler

◗  Vocabulary
indent

first line indent

hanging indent

177

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

	 5.	 Click the 5-inch mark on the ruler (just to the left of the Right Indent

marker). See Figure 8–12. Then drag the Right Indent marker on the

ruler and position it exactly on top of the Right Tab symbol. The tab

symbol will appear on top of the Right Indent marker.

	 6.	 Position the insertion point in front of April 11 and press Tab. The date

is now aligned at the right indent, which was moved to the 5-inch mark

on the ruler.

	 7.	 Position the insertion point anywhere in line 6. Notice that no tab

markers show on the ruler, and the Right Indent marker is positioned at

the 6.5-inch mark on the ruler. The tab and right indent you set in line 5

was applied to that paragraph only, and that paragraph has only one line

of text.

	 8.	 Select all of the text in lines 5 through 24. Be sure to include the para-

graph symbol at the end of line 24.

	 9.	 Click the tab selector until the Decimal Tab symbol shows , and then

click the 3-inch mark on the ruler. Then, remove the symbol from the

ruler by dragging it off.

	10.	 With lines 5 through 24 still selected, click the tab selector until the

Right Tab symbol shows, and then click the 5-inch mark on the ruler.

Click and drag the Right Indent marker to the 5-inch mark on the ruler.

Insert a tab character in front of the dates in line 9 and 16.

	11.	 Select all of the text in lines 4 through 28. Click and drag the Left

Indent marker to the 1/2-inch mark on the ruler. Notice that the First

Line Indent and Hanging Indent markers also move. See Figure 8–13.

Hanging
Indent
marker

First Line
Indent marker

Left
Indent
marker

Margin
marker

	12.	 With lines 4 through 28 still selected, drag the Hanging Indent marker

to the ¾-inch mark on the ruler. All lines except the first line of each

paragraph are indented from the left three-quarters of an inch.

	13.	 Deselect the text. Save the changes and close the document.

Figure 8–13 
Left Indent Markers on the ruler

Extra for Experts

If you drag the Left Indent marker,
the First Line Indent marker also
moves. When the indent mark-
ers are positioned away from the
margin markers, you can point to
the middle of the margin markers;
a two-headed arrow appears, and
you can drag to change the margin
setting.

178

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

Adding Bullets and Numbers
Bullets are used to list items when order does not matter—an unordered list.
Numbered lists are used to identify steps that should be completed in a specific order,
which are often referred to as an ordered list. Bulleted and numbered lists are auto-
matically formatted with a hanging indent. Word automatically calculates the best
distance for the hanging indent. You can change the bullet symbol, the number style,
or the distance for the hanging indent in the Bullets and Numbering dialog box.

Step-by-Step 8.10
	 1.	 Open Step8-10 from the data files, and save the document as

Exhibition1.

	 2.	 Select the list of eight items under the heading that begins Displays and

Demonstrations. Click the Bullets button in the Paragraph group on

the Home tab. Each paragraph in the selection is formatted with a bul-

let symbol. The symbol will vary depending on the symbol last used. If

necessary, click the Bullet button arrow to show the bullet options and

select one of the bullet symbols.

	 3.	 Select the list of four items below the next heading that begins A Look

at... and click the Repeat button on the Quick Access Toolbar. The last

action (formatting bullets) is repeated, and bullets are applied to the

selected text.

	 4.	 Select the list of seven items below the next heading Seminars and

Films. Click the Numbering button in the Paragraph group. The

number format varies depending on the format last used. If necessary,

click the Numbering button arrow to show the number format options

and select the number format 1., 2., 3.

	 5.	 Deselect the text and position the insertion point at the end of the

last line in the numbered list, 7. Transportation. Press Enter. Word

automatically formats the next paragraph with the number 8 and a

hanging indent. Enter Water conservation.

	 6.	 Press Enter, and the next paragraph is formatted for item number 9.

Click the Numbering button to toggle the option off.

	 7.	 Select the numbered list and click the Bullets button. The numbers are

converted to bullets.

	 8.	 Save the changes and close the document.

179

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

Applying Document Formats
Document formats are applied to an entire document. These formats include layout
settings such as margins, page orientation, paper size, and page breaks, and you
will look at adjusting these settings in this lesson. More document formats will be
covered in Lesson 16. Most of the document formats can be accessed in the Page
Setup group on the Page Layout tab, shown in Figure 8–14.

Document
formats

Figure 8–14  The Page Setup group on the Page Layout tab

Changing the Margins and the Page Orientation
The margin and page orientation formats you choose should be based on the purpose
and content of the document and also on the paper size. If you want more or less
content to fit on a page, you can modify the margin settings. The margin is the blank
space around the edges of the page. The default margin settings are 1 inch for top,
bottom, left, and right margins, but you can easily change those settings.

Portrait orientation formats the content of the document with the short edge
of the page at the top. This is the default setting. You can change to landscape
orientation, which formats the content of the document with the long edge of the
page at the top. Your on-screen document accurately reflects the page orientation
you choose.

Inserting Page Breaks
When you fill a page with text or graphics, Word begins a new page by automati-
cally inserting a soft page break. You can also break pages manually by inserting a
manual page break, which forces a page break at a specific location, regardless of
how much text or graphics are on the page. The location of a soft page break will
change when you add or delete text so that each page remains completely filled with
text. A manual page break will remain where you insert it until it is deleted.

In Print Layout, Outline, and Draft views, the page break is indicated with a
dotted line across the page. In Full Screen Reading view the dotted line does not
appear, but the pages actually look like separate sheets of paper, so you will clearly
see where page breaks are located. You may not see any indication of page breaks at
all in Web Layout view.

◗  Vocabulary
margin

portrait orientation

landscape orientation

soft page break

manual page break

180

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

Step-by-Step 8.11
	 1.	 Open the Exhibition1 document from your solution files and save the

document Exhibition1 as Exhibition2.

	 2.	 Press Ctrl+A to select all the text in the document. In the Font group,

click the Grow Font button three times. All the selected text increases

by three increments.

	 3.	 Position the insertion point at the beginning of the third heading,

Seminars and Films. Click the Page Layout tab, and click the Insert

Page and Section Breaks button to show a list of options.

Under Page Breaks, click Page to add a manual page break.

	 4.	 The paragraph and all of the text below the paragraph now appear on

page 2 of the document. The nonprinting characters reveal a page

break, as shown in Figure 8–15. Click the View tab and then, in the

Zoom group, click the Two Pages button .

Page break

	 5.	 Click the Page Layout tab and then, in the Page Setup group, click the

Page Size button to show the page size options. Click an option

for a paper size smaller than 8.5"×11" and the layout will likely change

in the document window. Click the Page Size button again, and then

click Letter 8.5"×11" to return to the default setting.

	 6.	 Click the Margins button in the Page Setup group to show the options.

Click Wide.

Heads up

The keyboard shortcut for inserting
a manual page break is Ctrl+Enter.

Figure 8–15 
A manual page break
in a document

181

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

	 7.	 Click the Page Orientation button in the Page Setup group. Click

Landscape. The content is now spread out over three pages. Click the

Undo button.

	 8.	 Select the paragraph containing the page break and press Delete.

	 9.	 Click the Office Button, point to Print, and then click Print Preview.

	10.	 Uncheck the Magnifier option in the Preview group. When this option

is unchecked, you can position the insertion point in the document in

the Print Preview window. Scroll up if necessary and edit the date in the

heading so it reads September 8-10.

	11.	 Click the Margins button and change the setting to Normal.

	12.	 Click the Shrink One Page button in the Preview group.

The document will be resized so all the content fits on one page.

	13.	 Click the Close Print Preview button on the Print Preview tab.

	14.	 Save the changes and close the document.

Using Format Painter
When you apply multiple character or paragraph formats to text, and you need to
repeat those formats throughout the document, you want the formats to be consis-
tent. You can use the Format Painter button to quickly copy the formatting to other
text and objects. Format Painter will copy and apply font and paragraph formatting
as well as some basic graphic formatting, such as borders, fills, and shading, which
you will learn more about in Lesson 16.

Step-by-Step 8.12
	 1.	 Open Step8-12 from the data files and save the document as Garden. If

necessary, show the nonprinting characters.

	 2.	 Format the first subheading Creating an “Attractive” Garden as follows:

Arial font, 11 point, bold, and underlined with a single line.

	 3.	 With the first subheading text selected, including the paragraph marker,

click the Format Painter button in the Clipboard group. The mouse

pointer changes to show a paintbrush when positioned over text.

Heads up

You can also change margins by
dragging the margin markers on
the ruler.

◗  Vocabulary
Format Painter

Heads up

You can use Format Painter to
copy formats from one Word docu-
ment to another Word document.

182

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

	 4.	 Click the first word in the second subheading Tips for Attracting

Butterflies and Hummingbirds. The formats are applied only to the one

word. Also, the mouse pointer no longer displays a paintbrush, so you

cannot continue copying the formats.

	 5.	 Select the first subheading text again, and this time double-click the

Format Painter button. The mouse pointer changes to show a paint-

brush, and because you double-clicked the Format Painter button, you

now have unlimited opportunities to copy the formats.

	 6.	 Click and drag the mouse pointer to select all of the text of the second

subheading. The copied formats will be applied to all of the selected

text. Click and drag the mouse pointer to select all of the text of the

third subheading, Modifying an Existing Garden. Click the Format

Painter button to turn off Format Painter.

	 7.	 Select the first two paragraphs under the title. Justify the alignment of

text. Change the line spacing to 1.5 lines, and format the font as Arial,

10 point. Add space before the paragraphs. With the paragraphs still

selected, double-click the Format Painter button.

	 8.	 Click and drag the mouse pointer over all of the paragraphs below each

of the three subheadings, but do not drag across the bulleted and num-

bered lists. The paragraphs should now be justified with 1.5 line spacing

and extra spacing before the paragraphs, and the characters should be

Arial font, 10 point. Press Escape to turn off the Format Painter.

	 9.	 Notice that the formatting changes have made the document more than

one page, and Word automatically added a soft page break.

	10.	 Save the changes and close the document.

Finding and Replacing Text
Scrolling through a long document to locate a specific section of text is time con-
suming. The Find command makes locating text and/or formats easier and more effi-
cient. You can use the Find command to search a document for every occurrence of a
word or phrase or for character and paragraph formats.

When you need to replace or reformat multiple occurrences of the same text,
you can use the Replace command. The replacements can be made individually, or
all occurrences can be replaced at once.

Heads up

To turn off the Format Painter
without applying the format to
other text, click the Format Painter
button again or press Escape.

183

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

Step-by-Step 8.13
	 1.	 Open Step8-13 from the data files and save the document as Workout.

If necessary, position the insertion point at the beginning of the

document.

	 2.	 In the Editing group, click the Find button . The Find tab in

the Find and Replace dialog box, shown in Figure 13–16, opens.

	 3.	 In the Find what text box, enter training, and then click Find Next in

the dialog box. The search begins at the location of the insertion point.

Word locates and selects the first occurrence of the search text training.

The dialog box remains open.

	 4.	 Click Find Next again. Word finds the next occurrence of the search text

in the open document. Click Cancel to close the dialog box.

	 5.	 Press and hold Shift and press F4. The next occurrence of training is

selected. When you use the Shift+F4 key combination, Word repeats

the last search. This shortcut is convenient because you can continue

searching the same word without leaving the Find and Replace dialog

box open.

	 6.	 Position the insertion point at the beginning of the document. Click the

Replace button on the Home tab. The Replace tab in the Find

and Replace dialog box appears. Click the More button for more options,

as shown in Figure 8–17. Notice the word training from your last search

still appears in the Find what text box.

Figure 8–16 
The Find tab in the Find
and Replace dialog box

Heads up

If you want to search only a spe-
cific portion of a document, you
can select the desired text before
beginning the search.

184

enas.altarawneh
Highlight

Lesson 8  Editing and Formatting Documents	

Click for
format
options

	 7.	 In the Find what text box, enter work out to replace training. With the

insertion point still in the Find what box, click the Format button in the

dialog box, and then click Font to show the Find Font dialog box, shown

in Figure 8–18.

Click to apply
bold and
italic formats

	 8.	 Under Font style, click Bold, and then click OK. Notice that Font: Bold

appears under the Find what box on the Replace tab. Word will now

search for all occurrences of work out with the bold format.

Heads up

The keyboard shortcuts to execute
the Find command are Ctrl+F.
Use Ctrl+H to execute the Replace
command.

Figure 8–18 
The Find Font dialog box

Figure 8–17 
The Replace tab in the Find and
Replace dialog box with more
options

185

enas.altarawneh
Highlight

enas.altarawneh
Highlight

enas.altarawneh
Highlight

	 Module 2  Key Applications

	 9.	 In the Replace with box, enter workout. With the insertion point still in

the Replace with box, click the Format button and click Font. In the

Replace Font dialog box, click Bold Italic, and then click OK. The search

text will be replaced with the new text formatted bold and italic.

	10.	 Click Find Next in the dialog box. The first occurrence of the bold

text work out is selected. Click Find Next again. No replacements are

made in the document, and the next occurrence of the search text is

selected.

	11.	 Click Replace in the dialog box. The selected text is replaced with

workout, formatted bold and italic, and the next occurrence of work out

is selected.

	12.	 Click Replace All in the dialog box. Word replaces all occurrences of the

search text with the replacement text. A message box opens indicating

that three replacements were made. Click OK to close the message box.

	13.	 Position the insertion point in the Find what box and click No Formatting

at the bottom of the Find and Replace dialog box. Position the insertion

point in the Replace with box and click No Formatting to remove the for-

mats. Click Find Next once to complete a search without formats. This

clears the format settings from the Find what and Replace with boxes so

your next search does not include formats. Click Yes in the message box

and then close the dialog box.

	14.	 Click Less to hide the options in the dialog box, and then close the dia-

log box. Save the changes and then close the document.

186

Lesson 8  Editing and Formatting Documents	

In this lesson, you learned:

n	 When you add new text in Insert mode, the new characters
are inserted between existing text. When text is entered in
Overtype mode, the new text replaces existing text.

n	 The Undo, Redo, and Repeat commands make editing easy
when you make mistakes, change your mind, or repeat actions.

n	 Selected text can be copied or moved from one location in a
Word document to a new location in the same document, to
a different Word document, or to another application. Drag-
and-drop editing is especially helpful when you are moving or
copying text short distances.

n	 When you use the Cut, Copy, and Paste commands, Word
stores the selected text on the Clipboard, which stores up to
24 items.

n	 Word checks spelling and grammar as you enter text.

n	 Formatting a paragraph for left, center, right, or justified
alignment positions the text appropriately between the left and
right margins.

n	 You can use the ruler to format tabs and indents.

n	 The Bullets and Numbering feature automatically adds and
formats bullets and numbers in lists.

n	 The page orientation determines how the document is printed
on the page. Adjusting the margins affects the blank space
around the edges of the page.

n	 The Find command makes searching for text easy and efficient.
The Replace command replaces multiple occurrences of search
text automatically.

  Vocabulary Review
Define the following terms:

alignment
Clipboard
drag-and-drop editing
edit
first line indent
font
format

Format Painter
hanging indent
indent
Insert mode
landscape orientation
manual line break
manual page break

margin
Overtype mode
points
portrait orientation
select
soft page break

 Rev iew Questions

TRUE / FALSE
Circle T if the statement is true or F if the statement is false.

T	 F	 1.	 You can make several font changes at the same time by using the Font dialog box.

T	 F	 2.	 You cannot edit a document while viewing the document in Print Preview.

T	 F	 3.	 Word defines a paragraph as any amount of text that ends with a paragraph marker.

T	 F	 4.	 If you hold down Ctrl as you drag and drop text, the selected text will be copied instead of moved.

T	 F	 5.	 Portrait orientation is the default setting for Word documents.

SUMMARY

187

	 Module 2  Key Applications

MULTIPLE CHOICE
Select the best response for the following statements.

	 1.	 A makes a long document with several paragraphs easier to read, because the reader can easily tell where a new
paragraph begins.

A.	 first line indent	 C.	 paragraph marker

B.	 hanging indent	 D.	 line number

	 2.	 orientation formats the content of the document with the long edge of the page at the top.

A.	 Horizontal	 C.	 Portrait

B.	 Landscape	 D.	 Layout

	 3.	 refers to how text is positioned between the left and right margins.

A.	 Line format	 C.	 Line adjustment

B.	 Alignment	 D.	 Line spacing

	 4.	 A(n) is the space inserted between the margin and the line of text.

A.	 first line indent	 C.	 hanging indent

B.	 indent	 D.	 manual line break

	 5.	 Bulleted and numbered lists are automatically formatted using a indent.

A.	 left	 C.	 first line

B.	 right	 D.	 hanging

Fill In the blank
Complete the following sentences by writing the correct word or words in the blanks provided.

	 1.	 When you use the Copy or Cut commands, the selected text is stored on the .

	 2.	 In mode, new text is inserted between existing text.

	 3.	 The size of the font is measured in .

	 4.	 Word automatically inserts a(n) when a page is full.

	 5.	 The is the blank space around the edges of a page.

  Projects

PROJECT 8–1
	 1.	 Open Project8-1 from the data files. Save the document as

Languages. If necessary, show nonprinting characters.

	 2.	 Scroll down the page and notice that there is a course
title separated from its description. Cut the Japanese for
Beginners title from its current location and paste it above the
course description that begins Build a solid foundation for
communicating in Japanese.

	 3.	 Remove the extra blank line that remains above the English as
a Second Language heading after you moved the Japanese for
Beginners heading.

	 4.	 According to the director’s notes, Spanish for Beginners and
Japanese for Beginners are offered on the same day and time
and for the same number of weeks. You need to add informa-
tion to both class descriptions.
a.	� Copy the class dates, September 25–November 13, that

appear below the Japanese instructor’s name. Do not
include the paragraph marker at the end of the dates in the
selection.

b.	� Position the insertion point below the Spanish instructor’s
name and paste the dates. Press Enter to insert a blank line
below the dates.

188

Lesson 8  Editing and Formatting Documents	

c.	� Position the insertion point after the Spanish instructor’s
name, Ken Grazzi, and press Enter to insert a new line.
Enter Tuesday, 6-8 p.m..

d.	� Position the insertion point after the Japanese instructor’s
name, Hiroki Sasaki, and use the Repeat command. Word
should move to a new line and insert the same day and time
you entered for the Spanish class.

	 5.	 Show the Clipboard task pane, and clear all the items from
the Clipboard. Copy to the clipboard the name of the German
for Beginners instructor and the fee for the German for
Beginners class.

	 6.	 Paste the German instructor’s name after the course number
for Continuing German for Beginners.

	 7.	 All classes have the same fee, so you can paste the class fee
after the dates for each class.

	 8.	 The director’s notes indicate that Ken Grazzi may not be able
to teach the Spanish class. Delete his name.

	 9.	 You just received an e-mail from the director, and you learn
that Mr. Grazzi will be able to teach the class after all. Use
Undo to restore his name.

10.	 Using cut and paste and/or drag-and-drop editing, reorganize
the information so that the classes are listed alphabetically by
class title.

11.	 Hide the Clipboard task pane, save the changes, and close the
document.

PROJECT 8–2
	 1.	 Open Project8-2 from the data files. Save the document as

Oak Creek.

	 2.	 Change the page orientation to landscape. Change the top and
bottom margins to 1 inch, and the left and right margins to
2 inches.

	 3.	 Center the first eight lines of text, beginning with Oak Creek
Recreation Commission and ending with Mt. Washington
Recreation Center.

	 4.	 Format the centered text as follows:
a.	� Change the font style of the first line (Oak Creek Recreation

Center) to bold and the font size to 28 points.
b.	� Change the size of the next two lines (Community Center

and Program Guide) to 20 points.
c.	� Change the size of the next line (Fall) to 20 points and

apply bold style.
d.	 Change the size of the last four centered lines to 20 points.

	 5.	 Position the insertion point in front of the word Contents and
insert a page break. On the new page, format the word Contents
as 20 point bold.

	 6.	 Select all of the text below the Contents heading and then set a
right tab at the 6.5-inch mark on the ruler. Format the program
listings as follows:
a.	� Apply bold and italic formatting to the first three lines of text

below the Contents heading (Registration, Memberships,
and Hours) and the last two lines of text (Special Events
and Community Meetings). Change the size of these lines to
12 points and the font to Arial. Include the page numbers in
all formatting changes.

b.	� Apply bold and underline formatting to the head-
ings (including the page number) for each age group
(ELEMENTARY PROGRAMS, TEEN PROGRAMS, and
ADULT PROGRAMS). Change the size of these headings to
12 points and the font to Arial.

c.	� Apply a 0.25-inch left indent to the lists of programs under
each age group heading and change their size to 12 points.

	 7.	 View the document in Print Preview. You decide that the first
page could be spread out a little to fill up more of the page.
Add blank lines as desired to improve the look of the first page.
Close Print Preview.

	 8.	 If necessary, delete blank paragraphs at the end of the docu-
ment, or adjust the document margins, to fit all the content on
two pages.

	 9.	 Save your changes and close the document.

189

	 Module 2  Key Applications

  TEAMWORK PROJECT

  Critical Thinking

Activity 8–1
You have been copying multiple items to the Clipboard. You learned
in this lesson that the Clipboard holds up to 24 items. What do you
think happens when you copy a 25th item? Use the Help feature to
see if your answer was correct.

Activity 8–2
If you completed Project 8-2, you had to add blank lines to center
the text vertically on the first page of the document. There is another
way to center text vertically. Use Word’s Help feature to find out
how to do this. Using Word, write a brief explanation of the steps
you need to take. What would happen to the second page of the Oak
Creek document if you follow these steps? Describe at least two
other types of documents in which you could use this feature.

 ONLIN E DISCOVERY

The fonts you use to format a document can be divided into two
types: serif and sans serif. Serif faces are often used for the main
body of a document, and sans serif faces are used for headings and
other display items. Learn more about the differences between these
two types of typefaces with a partner.

	 1.	 With your partner, decide who will research serif typefaces and
who will research sans serif typefaces.

	 2.	 Use the Web, an online encyclopedia, or other references to read
about typography, the art of designing typefaces. Concentrate
on your chosen typeface, either serif or sans serif.

	 3.	 You and your partner should be able to answer these questions
after your research:

a.	 What is a serif?

		 b.	� What is the main difference between a serif typeface and a
sans serif typeface?

	 4.	 Select a paragraph of text and a heading from any source and
enter the material using the type of typeface you have been
studying (you use serif, for example, and your partner uses
sans serif). Copy the text several times and apply different
fonts of either serif or sans serif to each copy.

	 5.	 With your partner, decide which of the fonts is most readable
and appropriate for each type of text.

Selecting and copying text on a Web page is very similar to select-
ing and copying text in a Word document. Open a Web page that
shows an article with several paragraphs of text. Refer to Table 8–1,
and test all the select text options listed in the table, noting whether
each option works or doesn’t work in a Web page. Then, open a new

blank Word document and test copying text from the Web page and
pasting the selected test into the Word document. Write a brief sum-
mary describing what is similar when selecting and copying text in
Word and in Web pages.

190

