[image: image10.png]\H9-06) Basic skills doox [Compatibilty Mode] - Microsoft Word Table Tools.

\H.,.M| Iset Pagelmost Retrences Maings Rewew View | Desgn lyout

©

0

Times NewRoman - 12 - | A” A7[[%5] 9] 4aBbCel AaBbCe | AaBbCT

e

Clipboard &

B U-sex x A |¥-A B @y emphasis THesding1 | TNomal

Styles

HArna -

. Repisce

I select -
atting

Yellow
Green
Blue
Orange

ALIGNMENT

Tsing the formatting ibbon on the Home tab, move the sentences to practice correct alignment techniques. Do
not use the space bar or the tab key. In the toolbar below, the alignment controls are circled in red.

Ele ER Vew nsert Fomat ook Table FlashPaper Window Edugator Tooks Rudent Tooks Help
DEEHRSRTH & DBII-0 BEEA T ™ -0 uwel

A Nomal - Toestiewronn - 12 -1 B 7 uf(E]= = =)=

FE 0¥ A

Move this sentence tothe center by choosing center.
Move this sentence to the right by choosing align right.
Move this sentence to the left by choosing align left

Practice more alignment by using the toolbar. Move cach word below by clicking before the first ltter.

Center

Right

Page:5of8 | Wordsi 1992 | < |

Word Processing Basic Skills
Name:

Date:
Basic computer skills are extremely important. Please read, follow directions, and complete the following exercises. For some this may be new, for some it will be a review.

**Before you begin, check these settings:

· Go to the VIEW menu and select PRINT layout (much easier to see the whole picture)

Instructions are in Blue. All text in Black needs to be changed or corrected!

HOW TO SELECT:
	To select the following:
	Do the following:

	Letter(s)
	· Drag across the letter(s)

	A word
	· Double click the word

a word is any text between spaces

	A paragraph
	· Triple click the paragraph

a paragraph is any text between enter

	A sentence
	· Press and hold the Ctrl key then click once

a sentence is any text between periods

	A block of text
	· Click at the beginning of the text block

· Press and hold the Shift key,

· Click at the end of the text block

MOUSE SKILLS, TAB key, ENTER key, SPACEBAR, BACKSPACE
	Delete all the capital letters. Use the BACKSPACE key.
AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz

	Delete all the lowercase letters.

aAbBcCdDeEfFgGhHiIjJkKlLmMnNoOpPqQrRsStTuUvVwWxXyYzZ

	Insert the cursor (mouse click) in between each word in the following sentences and use the SPACEBAR to add a space to correct the text. (CONCEPT - the spacebar is used only to add a space between words and after punctuation).

Thisisn’tmuchfun.

Iamgoingtobeonmybestbehavior.

Readingbooksbringsmeclosertotheworld.

	Insert the cursor in between each sentence and press the SPACEBAR. (CONCEPT – the spacebar is clicked once after punctuation).

This isn’t much fun.You need to know how to use this.It must be done correctly.

I am going to be on my best behavior.My teachers will appreciate it.I will do better.

Reading books brings me closer to the world.Reading newspapers helps me keep current,not only locally,but worldwide.

Click before the first word in each paragraph below and press the TAB key. (CONCEPT – the tab key is used to indent paragraphs.

Now that you know how to use the space bar, you are learning how to use the tab key. Your job is to when and why to use these keys.

These examples will teach us how to use these keys. Remember, always use the space bar between words and after punctuation and use the tab key to indent paragraphs.

When you prepare projects for your teachers or for yourself, always remember when to use the space bar and the tab key. Your projects will look much nicer and your teachers might give you a better grade.

	The ENTER key has many uses. Click before the letter Y of the word You in the next sentence and press enter 2 times. You will see how much nicer your project looks. If you don’t remember to do this, your project will be difficult to read.

Use the ENTER key 1 time to separate the title from the body of your project. Click after the letter D of MY BEST FRIEND below. Click the enter key 1 time. This adds a little space between the title and your first paragraph, and makes your project look nicer.

My Best Friend

My best friend is John. I have known him since the 2nd grade. We live next door to each other, so we get to spend lots of time together. We especially like playing video games, and basketball.

For the below section…

Now push the SHOW/HIDE [image: image1.png]

 button on the Home ribbon to check your work. Located above in the Home Toolbar. When this is on follow the steps below:
· One dot = Press spacebar five time to show 5 dots. These dots indicate a space
· One [image: image2.png]

 = one ENTER key Press Enter Key twice. The [image: image3.png]

 symbol will be displayed to indicate enter was pressed.
· One arrow = Press the TAB key five times to show 5 arrows, indicating the tab Key was used 5 times.

· Put one space between the numbers.

12345678910

· Put two spaces between the letters.

ABCDEFGHIJKLMNOPQRSTUVWXYZ
· Push the tab key once before the B, twice before the C, three times before the D, four times before the E, five times before the F, six times before the G, and 7 times before the H.

A

B

C

D

E

F

G

H
FONT, FONT SIZE

	Change each of the fonts below by using the Home ribbon. The font in this example is “Times New Roman.”

[image: image4.png]Times New Roman ~ 12+

Instructions: Highlight the word, go to the font menu and choose the font style which is the name of the word.
Broadway

Rockwell

Algerian

Cooper Black

Georgia

Impact

Times New Roman

Chiller

Book Antiqua

Forte

Playbill

Centaur

Wingdings

	Change the size of each line to the number that is listed in the parentheses using the Home ribbon. The font size is found next to the font name.
[image: image5.wmf]

Size (8)

Size (9)

Size (36)

Size (14)

Size (16)

Size (48)

Size (10)

Size (12)

Size (24)

Size (72)

Size (18)

Size (9)

Size (24)

FONT ENHANCEMENTS (bold, italic, underline, color)

	How to underline, bold, and italicize:

· To underline, click two times on the word or highlight the word. Then click the U on the ribbon. (CTRL +U)
· To bold, click two times on the word or highlight the word. Then click the B on the ribbon. (CTRL + B)
· To italicize, click two times on the word or highlight the word. Then click the I on the ribbon. (CTRL + I)
My name is (bold the word name)

My address is (make the word address italic)

My city is (underline the word city)

My state is (bold the word state)

My zip code is (make the words zip code italic)

My telephone number is (underline the words telephone number)

I am from country (bold the word country)
I am a student. (make the word student italic)

I am married. (underline the word married)

I have no children. (bold the word children)
I have two sisters. (make the word sisters italic)

I have one brother. (underline the word brother)

	Change the color of each word to match its color name. Double click on the word and use the FONT COLOR on the ribbon. [image: image6.png]

Red

Yellow

Green

Blue

Orange

Red

Yellow

Green

Blue

Orange

Red

Yellow

Green

Blue

Orange

ALIGNMENT

	[image: image7.png]\H9-06) Basic skills doox [Compatibilty Mode] - Microsoft Word Table Tools.

\H.,.M| Iset Pagelmost Retrences Maings Rewew View | Desgn lyout

©

0

Times NewRoman - 12 - | A” A7[[%5] 9] 4aBbCel AaBbCe | AaBbCT

e

Clipboard &

B U-sex x A |¥-A B @y emphasis THesding1 | TNomal

Styles

HArna -

. Repisce

I select -
atting

Yellow
Green
Blue
Orange

ALIGNMENT

Tsing the formatting ibbon on the Home tab, move the sentences to practice correct alignment techniques. Do
not use the space bar or the tab key. In the toolbar below, the alignment controls are circled in red.

Ele ER Vew nsert Fomat ook Table FlashPaper Window Edugator Tooks Rudent Tooks Help
DEEHRSRTH & DBII-0 BEEA T ™ -0 uwel

A Nomal - Toestiewronn - 12 -1 B 7 uf(E]= = =)=

FE 0¥ A

Move this sentence tothe center by choosing center.
Move this sentence to the right by choosing align right.
Move this sentence to the left by choosing align left

Practice more alignment by using the toolbar. Move cach word below by clicking before the first ltter.

Center

Right

Page:5of8 | Wordsi 1992 | < |

Using the formatting ribbon on the Home tab, move the sentences to practice correct alignment techniques. Do not use the space bar or the tab key. In the ribbon below, the alignment controls are circled in red.

Move this sentence to the center by choosing center.

Move this sentence to the right by choosing align right.
Move this sentence to the left by choosing align left.

	Practice more alignment by using the ribbon. Move each word below by clicking before the first letter.

Left

Center

Right

Right

Left

Center

Right

Left

Center

Left

Center

Right

Right

Left

CUT, COPY, PASTE, MOVE, SELECT TEXT

· To CUT a selection, select a word, words, sentence, paragraph, etc., then right click and choose CUT. You can also use the ribbon (cut, copy, paste).
· To COPY a selection, select a word, words, sentence, paragraph, etc., then right click and choose COPY. You can also use the ribbon.

· To PASTE a selection, right click where you want to insert what you have cut or copied. You can right click and choose PASTE, or you can use the ribbon.

	I think think I made a mistake. (CUT the extra word THINK)

	My stomach was upset after I ate it. I think I had a rotten hamburger. (CUT the first sentence, and PASTE it after the word HAMBURGER)

CUT AND PASTE the numbers in order, going across. You may also DRAG AND DROP.
	
	
	20
	
	25

	4
	5
	12
	8
	6

	14
	19
	1
	24
	13

	9
	18
	21
	7
	23

	2
	10
	5
	22
	3

	21
	17
	11
	15
	16

COPY AND PASTE the numbered school articles in the box which matches the numbered boxes.

one planner

seven notebooks
ten chairs

nine erasers

six papers

two pencils

three pens

eight markers

four books

five desks

	1.
	2.

	3.
	4.

	5.
	6.

	7.
	8.

	9.
	10.

Select the green word by clicking and dragging with your mouse. Let go of the mouse, and then click again in the dark, selected area. Move it after the red word. Use the arrow of your cursor to position it where you want it to go.

-My class first is math.

- I had yesterday to go the principal’s office.

- My nice homeroom teacher is Mrs. Jones. She is a very teacher.

SPELLING, GRAMMAR, THESAURUS

To check SPELLING, you can right click on the word or use [image: image8.png]G AN DA

Basic skills doox [Compatibilty Mode] - Microsoft Word =

i)

Home Insert

s e | s |

Page Layout

£ Researn (-
Shesaurus B
Crammar 43 Transate {55

Spelling &

Proofing

g Delete
] Previous.

al Showing Markup

3 Show Markup -

) Revewing pane ~
Tracking

B &%

Track _ Balloons
Changes -

T

& prevous
Compare snow source | pratect
2 Next = Documents - || Document -

Changes Compare Protect

= e
Comment et "

Comments

the woman “Twill take yoou home ” The woman said, “My name is Mary ~ John and Mary tallked Mary was
coldd. Tohn gave Mary hiss coat. He took Mary homee. Then John went home. When he got home, John
rememmbered Mary had his coatt

The nexxt day, John went to Mary's house. He kknocked on the door. Mary's mother answwered the
door. John said, “Last night I brougght Mary home. She has mxy coat. Can Thave my coat? Mary's mother
wazs confused. There was a piccture of Mary on the wall. John pointed to the picture. Hee said that s Mary.
Mary’s mogther said, “Yeks, but Mary died ten years ago.” John didn’t believve her. Mary's mother said, “Go
to the cemactery, you will see.”
John wenmt to the cemetery. He found Maryy's grave. On the headstone John sayy his coat.

Use the TAB key to indent the first sentence in cach paragraph below. Then comrect the spelling.

A yowung man gets on an clevvator. The clevator gos up. The clevator stps, A young woan gets on the
clevator. The clevator goes up. Theen it stops.

Tt does’t goup. It doesn’t goo down. Itis sttuck between flors.

The elvator is stuck for 19 hours. The mann and the woman are in the clevator. They are tother for 19 hous.
They talk, and tallk and talk

Finaly, the clevator goes wup. It stops, and the dooors open. The man and the woman walk out of the ellevater.

Theyy are tired. They ar hungry, They are thrsty. They are in love. Three months later, they get married.

(You are donel)

Page:s of8 | Words: 1963 | B |

 on the Review tab ribbon.

	1. Sundy

2. Mondy

3. Tesday

4. Wenesday

5. Thrsday

6. Friay

7. Saurday

	I hda a graet tym atyour pardy. Yous are the freidndliest person I knuw.

DOCUMENT EDITING, DOCUMENT FORMATTING, CAPITALIZATION, PUNCTUATION

Fix all the mistakes in the following:

· Put capital letters at the beginning of the sentence

· Delete the extra letters and extra words

· Correct the spelling

	there was a man in Russia in Russia. he wnt fisshing with his friends with his friends. he caught caught a fish. he was so happy, he kissed the fish he kissed the fish. the fis bit his nise. the man yeled yelled and and tried to pulll the fish off fish off his nose. the fish woold not lett go. the man’s friennds friends tried tried to cut the fish off his nose his nose. it did not work. It did not work. finally finally, the men went to the hosital to the hospital. the doctor took the fish took the fish off the man’s nose. the doctor said doctor said, “don’t kiss any more fish.”

	jack Jack and Ann Ann are married. thy are not happy happy together.

they are very diferent. jack smokes smokes. ann dosn(t smoke. jack like to to wach basball. ann doesn’t like to watch bbaseball. ann likes loud loud music. jack doeesn’t like loud music music. jack snors at night. ann can’t sleep.

one one day, Ann looks at at the house nexxt door. it is for sale. ann buys the house and moves in.

now Ann lives in the house house next to Jack. in his house, Jack can watch baseball on TV TV. he he can smoke. he can snore. in her house, Ann can listen listen to loud music. she can slep.

now Jack and Ann are marrried and happy.

(scroll down to next page)
	John waas driving oone night. He saw a womman walking onn the road. He stoppped his car. He told the woman “I will take yoou home.” The woman said, “My name is Mary.” John and Mary tallked. Mary was coldd. John gave Mary hiss coat. He took Mary homee. Then John went home. When he got home, John rememmbered Mary had his coatt.

The nexxt day, John went to Mary’s house. He kknocked on the door. Mary’s mother answwered the door. John said, “Last night I brougght Mary home. She has mxy coat. Can I have my coat?” Mary’s mother wazs confused. There was a piccture of Mary on the wall. John pointed to the picture. Hee said that is Mary. Mary’s moqther said, “Yeks, but Mary died ten years ago.” John didn’t believve her. Mary’s mother said, “Go to the cemaetery, you will see.”

John wenmt to the cemetery. He found Maryy’s grave. On the headstone John saww his coat.

Use the TAB key to indent the first sentence in each paragraph below. Then correct the spelling.

A youung man gets on an elevvator. The elevator gos up. The elevator stps. A young woan gets on the elevator. The elevator goes up. Theen it stops.

It does’t go up. It doesn’t goo down. It is sttuck between flors.

The elvator is stuck for 19 hours. The mann and the woman are in the elevator. They are tother for 19 hours. They talk, and tallk and talk.

Finaly, the elevator goes uup. It stops, and the dooors open. The man and the woman walk out of the ellevator.

Theyy are tired. They ar hungry. They are thrsty. They are in love. Three months later, they get married.

(You are done! Save & Close!)
[image: image9.jpg]

1 | Word Processing Basics_CompAppsSY19_20

_1407647679.doc
[image: image1.png]Times New Roman ~ 12~

