

MICROSOFT WORD

SKILLS CHECKLIST

As you acquire and master a skill, check off the box next to it

BEGINNER SKILLS	
Move, Copy and Find and Replace Text	
<input type="checkbox"/>	Select text
<input type="checkbox"/>	Cut, Copy and Paste text
<input type="checkbox"/>	Find and Replace text
Format Characters and Paragraphs	
<input type="checkbox"/>	Format characters – font, size, color, bold, etc.
<input type="checkbox"/>	Set tabs – left, right and center
<input type="checkbox"/>	Format paragraphs using toolbar, ruler
<input type="checkbox"/>	Paragraph indents, spacing, alignment
Create and Edit Tables	
<input type="checkbox"/>	Create a new table
<input type="checkbox"/>	Modify an existing table
<input type="checkbox"/>	Enter text in a table and apply formatting
<input type="checkbox"/>	Convert text to a table and back
<input type="checkbox"/>	Add design features to a table
Modify Page Layout	
<input type="checkbox"/>	Adjust page margins
<input type="checkbox"/>	Number pages, add headers, footers
<input type="checkbox"/>	Insert page breaks
<input type="checkbox"/>	Add a cover page
Printing and Publishing Documents	
<input type="checkbox"/>	Check spelling and grammar
<input type="checkbox"/>	Select printer, preview, and print documents
<input type="checkbox"/>	Publish a document by email
<input type="checkbox"/>	Save a document as a PDF file
<input type="checkbox"/>	Print envelopes and labels
Use Graphics	
<input type="checkbox"/>	Insert a photo in a document
<input type="checkbox"/>	Wrap text around a photo
<input type="checkbox"/>	Insert a Microsoft Word Clip Art object
<input type="checkbox"/>	Insert a drawn shape in a document
<input type="checkbox"/>	Create a WordArt object
Use Document Templates	
<input type="checkbox"/>	Create a document using template
<input type="checkbox"/>	Create a template using an existing document

INTERMEDIATE SKILLS	
Document Sections	
<input type="checkbox"/>	Insert/remove a section break
<input type="checkbox"/>	Vary formatting across sections
<input type="checkbox"/>	Use a Cover Page menu to create a cover page
<input type="checkbox"/>	Remove page numbering from first page
<input type="checkbox"/>	Insert Header/footer and page numbers
Tables	
<input type="checkbox"/>	Add a new table
<input type="checkbox"/>	Create a nested table
<input type="checkbox"/>	Resize a table
<input type="checkbox"/>	Apply a table style to a table
<input type="checkbox"/>	Paste a table from Excel into a document
<input type="checkbox"/>	Embed an Excel Worksheet in Word document
Work with Columns	
<input type="checkbox"/>	Add a column to a document
<input type="checkbox"/>	Mix column formats within a document
<input type="checkbox"/>	Insert one-column page in multicolumn document
<input type="checkbox"/>	Apply a Watermark to a document
Work with Styles	
<input type="checkbox"/>	Apply a style to a document using Quickstyles
<input type="checkbox"/>	Create a new style by using an example
<input type="checkbox"/>	Modify an existing style
<input type="checkbox"/>	Copy a style from one document to another

This checklist is intended as a personalized reference guide for your professional development. It is not intended to be a part of the performance review process.

Created: March 2015, CSUDH Division of Information Technology

Updated: 7/13/2020

MICROSOFT WORD

SKILLS CHECKLIST

ADVANCED SKILLS

Use Mail Merge

- Create a main document for Mail Merge
- Create a recipient list
- Insert Fields in the main document
- Configure Outlook to use Mail Merge
- Prepare an existing list for use with Mail Merge
- Print/email a Mail Merge document
- Create mailing labels

Work with Forms and Fields

- Insert a field in a document
- Insert a link to another document
- Design and Create a simple form
- Save a form as a template
- Protect a form from changes

Work with a Large Document

- Create a master document
- Import a subdocument into a master document
- Split one document into two documents
- Create a table of contents for a document
- Insert a footnote and an endnote
- Create a bookmark
- Insert a cross-reference to a bookmark

Manage Document Revisions and Comments

- Enable revision tracking in a document
- Accept or reject a revision
- Protect a revision from modification by others
- Compare two documents side by side
- Combine two documents into one
- Insert a comment in a document
- Delete a comment from a document

This checklist is intended as a personalized reference guide for your professional development. It is not intended to be a part of the performance review process.

Created: March 2015, CSUDH Division of Information Technology

Updated: 7/13/2020