

Making Everything Easier!™

Microsoft®
Office 2013
ALL-IN-ONE

FOR
DUMMIES®

10 BOOKS
IN **1**

- Common Office Tasks
- Word 2013
- Excel® 2013
- PowerPoint® 2013
- OneNote® 2013
- Outlook® 2013
- Access® 2013
- Working with Charts and Graphics
- Office 2013 — One Step Beyond
- File Sharing and Collaboration

Peter Weverka

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/office2013aio

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes. *

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out "HOW" at Dummies.com

**Sweepstakes not currently available in all countries; visit Dummies.com for official rules.*

Office 2013

ALL-IN-ONE

FOR

DUMMIES[®]

Office 2013
ALL-IN-ONE
FOR
DUMMIES®

by Peter Weverka

WILEY

John Wiley & Sons, Inc.

Office 2013 All-in-One For Dummies®

Published by
John Wiley & Sons, Inc.
111 River Street
Hoboken, NJ 07030-5774
www.wiley.com

Copyright © 2013 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. Microsoft is a trademark of Microsoft Corporation. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2012956418

ISBN: 978-1-118-51636-2 (pbk); ISBN 978-1-118-55025-0 (ebk); ISBN 978-1-118-55029-8 (ebk); ISBN 978-1-118-55024-3 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

Peter Weverka is the best-selling author of many *For Dummies* books, including *Office 2010 All-in-One For Dummies*, as well as 38 other computer books about various topics. Peter's humorous articles and stories — none related to computers, thankfully — have appeared in *Harper's*, *SPY*, and other magazines for grown-ups.

Dedication

For Aiko Sofia and Henry Gabriel.

Author's Acknowledgments

This book owes a lot to many hard-working people at the offices of John Wiley & Sons, Inc. in Indiana. For the umpteenth time, I want to express my gratitude to Steve Hayes for his encouragement and the opportunity to write another *For Dummies* book.

Susan Christophersen knows the editing craft as well as any editor I have ever worked with. It was a pleasure — once again — to work with her.

Technical Editor Michele Krazniak made sure that all the explanations in this book are indeed accurate, and I would like to thank her for her diligence and suggestions for improving this book. I would also like to thank BIM Proofreading & Indexing Services for writing the index.

If you turn this page you will see, on the flip side, the names of all the people who worked on this book. I am grateful to all of them.

Finally, I owe my family — Sofia, Henry, and Addie — a debt for tolerating my vampire-like working hours and eerie demeanor at daybreak.

Publisher's Acknowledgments

We're proud of this book; please send us your comments at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions and Editorial

Project and Copy Editor: Susan Christophersen

Executive Editor: Steve Hayes

Technical Editor: Michelle Krazniak

Editorial Manager: Jodi Jensen

Editorial Assistant: Annie Sullivan

Sr. Editorial Assistant: Cherie Case

Cover Photo: © iStockphoto.com / kzenon

Composition Services

Project Coordinator: Patrick Redmond

Layout and Graphics: Ana Carrillo,
Jennifer Creasey, Joyce Haughey

Proofreaders: Jessica Kramer, Linda Seifert

Indexer: BIM Indexing & Proofreading Services

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

Introduction	1
Book I: Common Office Tasks.....	7
Chapter 1: Office Nuts and Bolts.....	9
Chapter 2: Wrestling with the Text.....	29
Chapter 3: Speed Techniques Worth Knowing About	47
Book II: Word 2013.....	55
Chapter 1: Speed Techniques for Using Word.....	57
Chapter 2: Laying Out Text and Pages	75
Chapter 3: Word Styles	99
Chapter 4: Constructing the Perfect Table.....	115
Chapter 5: Taking Advantage of the Proofing Tools.....	139
Chapter 6: Desktop Publishing with Word	159
Chapter 7: Getting Word's Help with Office Chores.....	177
Chapter 8: Tools for Reports and Scholarly Papers.....	197
Book III: Excel 2013.....	219
Chapter 1: Up and Running with Excel.....	221
Chapter 2: Refining Your Worksheet.....	239
Chapter 3: Formulas and Functions for Crunching Numbers	253
Chapter 4: Making a Worksheet Easier to Read and Understand.....	275
Chapter 5: Advanced Techniques for Analyzing Data.....	293
Book IV: PowerPoint 2013	307
Chapter 1: Getting Started in PowerPoint.....	309
Chapter 2: Fashioning a Look for Your Presentation	331
Chapter 3: Entering the Text	347
Chapter 4: Making Your Presentations Livelier	363
Chapter 5: Delivering a Presentation	379
Book V: OneNote 2013	401
Chapter 1: Up and Running with OneNote.....	403
Chapter 2: Taking Notes.....	415
Chapter 3: Finding and Organizing Your Notes	431

<i>Book VI: Outlook 2013</i>	439
Chapter 1: Outlook Basics	441
Chapter 2: Maintaining the Contacts Folder	455
Chapter 3: Handling Your E-Mail.....	465
Chapter 4: Managing Your Time and Schedule.....	489
Chapter 5: Tasks, Reminders, and Notes.....	497
<i>Book VII: Access 2013</i>	505
Chapter 1: Introducing Access.....	507
Chapter 2: Building Your Database Tables.....	521
Chapter 3: Entering the Data.....	549
Chapter 4: Sorting, Querying, and Filtering for Data.....	559
Chapter 5: Presenting Data in a Report.....	579
<i>Book VIII: Working with Charts and Graphics</i>	583
Chapter 1: Creating a Chart	585
Chapter 2: Making a SmartArt Diagram	603
Chapter 3: Handling Graphics, Photos, and Clip Art.....	623
Chapter 4: Drawing and Manipulating Lines, Shapes, and Other Objects.....	641
<i>Book IX: Office 2013: One Step Beyond</i>	671
Chapter 1: Customizing an Office Program	673
Chapter 2: Ways of Distributing Your Work.....	687
Chapter 3: Working with Publisher	697
<i>Book X: File Sharing and Collaborating</i>	713
Chapter 1: Preparing to Use the Office Web Apps.....	715
Chapter 2: Using the Office Web Apps	725
Chapter 3: Sharing and Collaborating.....	733
<i>Index</i>	743

Table of Contents

<i>Introduction</i>	1
What's in This Book, Anyway?	1
What Makes This Book Different	2
Easy-to-look-up information	3
A task-oriented approach	3
Meaningful screen shots	3
Foolish Assumptions	3
Conventions Used in This Book	4
Icons Used in This Book	4
<i>Book 1: Common Office Tasks</i>	7
Chapter 1: Office Nuts and Bolts	9
A Survey of Office Applications	9
Starting an Office Program	11
Starting an Office program in Windows 7 and Vista	11
Starting an Office program in Windows 8	13
Finding Your Way Around the Office Interface	14
The File tab and Backstage	15
The Quick Access toolbar	15
The Ribbon and its tabs	15
Context-sensitive tabs	16
The anatomy of a tab	17
Live previewing	18
Mini-toolbars and shortcut menus	18
Office 2013 for keyboard lovers	19
Saving Your Files	20
Saving a file	20
Saving a file for the first time	20
Declaring where you like to save files	20
Saving AutoRecovery information	22
Navigating the Save As and Open Windows	23
Opening and Closing Files	25
Opening a file	25
Closing a file	26
Reading and Recording File Properties	26
Locking a File with a Password	27
Password-protecting a file	27
Removing a password from a file	28

Chapter 2: Wrestling with the Text 29

Manipulating the Text.....	29
Selecting text.....	29
Moving and copying text.....	30
Taking advantage of the Clipboard task pane.....	31
Deleting text.....	32
Changing the Look of Text.....	32
Choosing fonts for text.....	33
Changing the font size of text.....	34
Applying font styles to text	35
Applying text effects to text	36
Underlining text	37
Changing the color of text	38
Quick Ways to Handle Case, or Capitalization.....	38
Entering Symbols and Foreign Characters	40
Creating Hyperlinks.....	41
Linking a hyperlink to a web page	41
Creating a hyperlink to another place in your file.....	43
Creating an e-mail hyperlink.....	44
Repairing and removing hyperlinks	45

Chapter 3: Speed Techniques Worth Knowing About 47

Undoing and Repeating Commands	47
Undoing a mistake	47
Repeating an action — and quicker this time.....	48
Zooming In, Zooming Out	48
Viewing a File Through More Than One Window.....	50
Correcting Typos on the Fly.....	50
Entering Text Quickly with the AutoCorrect Command.....	52

Book 11: Word 2013..... 55

Chapter 1: Speed Techniques for Using Word 57

Introducing the Word Screen.....	57
Creating a New Document	59
Getting a Better Look at Your Documents	61
Viewing documents in different ways	61
Splitting the screen.....	64
Selecting Text in Speedy Ways	65
Moving Around Quickly in Documents.....	66
Keys for getting around quickly.....	66
Navigating from page to page or heading to heading	67
Going there fast with the Go To command.....	68
Bookmarks for hopping around.....	68
Inserting a Whole File into a Document.....	69

Entering Information Quickly in a Computerized Form.....	70
Creating a computerized form	71
Entering data in the form	73

Chapter 2: Laying Out Text and Pages 75

Paragraphs and Formatting.....	75
Inserting a Section Break for Formatting Purposes	76
Breaking a Line.....	78
Starting a New Page.....	78
Setting Up and Changing the Margins.....	79
Indenting Paragraphs and First Lines	81
Clicking an Indent button (for left-indent).....	81
“Eye-balling it” with the ruler	81
Indenting in the Paragraph dialog box.....	83
Numbering the Pages	83
Numbering with page numbers only	84
Including a page number in a header or footer	85
Changing page number formats.....	85
Putting Headers and Footers on Pages	86
Creating, editing, and removing headers and footers.....	87
Fine-tuning a header or footer.....	89
Adjusting the Space Between Lines	90
Adjusting the Space Between Paragraphs.....	91
Creating Numbered and Bulleted Lists.....	92
Simple numbered and bulleted lists.....	92
Constructing lists of your own.....	93
Managing a multilevel list	94
Working with Tabs	95
Hyphenating Text	96
Automatically and manually hyphenating a document	97
Unhyphenating and other hyphenation tasks.....	98

Chapter 3: Word Styles 99

All About Styles.....	99
Styles and templates	99
Types of styles	100
Applying Styles to Text and Paragraphs	101
Applying a style.....	101
Experimenting with style sets	103
Choosing which style names appear on the Style menus	104
Creating a New Style	105
Creating a style from a paragraph.....	106
Creating a style from the ground up	106
Modifying a Style	108
Creating and Managing Templates.....	109
Creating a new template	109
Opening a template so that you can modify it.....	113
Modifying, deleting, and renaming styles in templates	114

Chapter 4: Constructing the Perfect Table	115
Talking Table Jargon	115
Creating a Table	116
Entering the Text and Numbers	118
Selecting Different Parts of a Table	119
Laying Out Your Table	120
Changing the size of a table, columns, and rows	120
Adjusting column and row size	121
Inserting columns and rows	121
Deleting columns and rows	123
Moving columns and rows	123
Aligning Text in Columns and Rows	124
Merging and Splitting Cells	125
Repeating Header Rows on Subsequent Pages	126
Formatting Your Table	127
Designing a table with a table style	127
Calling attention to different rows and columns	129
Decorating your table with borders and colors	129
Using Math Formulas in Tables	132
Neat Table Tricks	133
Changing the direction of header row text	133
Wrapping text around a table	134
Using a picture as the table background	135
Drawing diagonal lines on tables	136
Drawing on a table	137
Chapter 5: Taking Advantage of the Proofing Tools	139
Correcting Your Spelling Errors	140
Correcting misspellings one at a time	140
Running a spell-check	141
Preventing text from being spell checked	143
Checking for Grammatical Errors in Word	143
Getting a Word Definition	144
Finding and Replacing Text	145
The basics: Finding stray words and phrases	145
Narrowing your search	146
Conducting a find-and-replace operation	152
Researching a Topic Inside Word	153
Finding the Right Word with the Thesaurus	155
Proofing Text Written in a Foreign Language	156
Telling Office which languages you will use	156
Marking text as foreign language text	157
Translating Foreign Language Text	157

Chapter 6: Desktop Publishing with Word	159
Experimenting with Themes	159
Sprucing Up Your Pages	161
Decorating a page with a border	161
Putting a background color on pages	162
Getting Word’s help with cover letters.....	162
Making Use of Charts, Diagrams, Shapes, Clip Art, and Photos	163
Working with the Drawing Canvas	164
Positioning and Wrapping Objects Relative to the Page and Text.....	165
Wrapping text around an object.....	166
Positioning an object on a page.....	167
Working with Text Boxes.....	169
Inserting a text box.....	170
Making text flow from text box to text box	170
Dropping In a Drop Cap	171
Watermarking for the Elegant Effect	171
Putting Newspaper-Style Columns in a Document	173
Doing the preliminary work.....	173
Running text into columns.....	173
Landscape Documents.....	174
Printing on Different Size Paper.....	175
Showing Online Video in a Document.....	176
 Chapter 7: Getting Word’s Help with Office Chores.....	 177
Highlighting Parts of a Document.....	177
Commenting on a Document.....	178
Entering a comment	178
Viewing and displaying comments.....	180
Caring for and feeding comments.....	180
Tracking Changes to Documents.....	181
Telling Word to start marking changes.....	182
Reading and reviewing a document with change marks	183
Marking changes when you forgot to turn on change marks.....	184
Accepting and rejecting changes to a document.....	186
Printing an Address on an Envelope.....	186
Printing a Single Address Label (or a Page of the Same Label).....	188
Churning Out Letters, Envelopes, and Labels for Mass Mailings.....	189
Preparing the source file.....	190
Merging the document with the source file.....	191
Printing form letters, envelopes, and labels.....	195
 Chapter 8: Tools for Reports and Scholarly Papers	 197
Alphabetizing a List.....	197
Outlines for Organizing Your Work.....	198
Viewing the outline in different ways	199
Rearranging document sections in Outline view	199

Collapsing and Expanding Parts of a Document.....	200
Generating a Table of Contents	200
Creating a TOC	201
Updating and removing a TOC.....	202
Customizing a TOC	202
Changing the structure of a TOC	203
Indexing a Document	205
Marking index items in the document.....	206
Generating the index	207
Editing an index.....	209
Putting Cross-References in a Document	209
Putting Footnotes and Endnotes in Documents	211
Entering a footnote or endnote.....	212
Choosing the numbering scheme and position of notes	213
Deleting, moving, and editing notes	214
Compiling a Bibliography	214
Inserting a citation for your bibliography	215
Editing a citation	217
Changing how citations appear in text	217
Generating the bibliography	217

Book III: Excel 2013..... 219

Chapter 1: Up and Running with Excel 221

Creating a New Excel Workbook.....	221
Getting Acquainted with Excel.....	223
Rows, columns, and cell addresses.....	225
Workbooks and worksheets	225
Entering Data in a Worksheet	225
The basics of entering data	225
Entering text labels.....	227
Entering numeric values	227
Entering date and time values.....	228
Quickly Entering Lists and Serial Data with the AutoFill Command.....	231
Formatting Numbers, Dates, and Time Values	232
Conditional Formats for Calling Attention to Data.....	235
Establishing Data-Validation Rules	236

Chapter 2: Refining Your Worksheet. 239

Editing Worksheet Data	239
Moving Around in a Worksheet	240
Getting a Better Look at the Worksheet	241
Freezing and splitting columns and rows	241
Hiding columns and rows	243
Comments for Documenting Your Worksheet.....	244
Selecting Cells in a Worksheet.....	246

Deleting, Copying, and Moving Data	247
Handling the Worksheets in a Workbook.....	247
Keeping Others from Tampering with Worksheets	249
Hiding a worksheet	250
Protecting a worksheet	250

Chapter 3: Formulas and Functions for Crunching Numbers 253

How Formulas Work.....	253
Referring to cells in formulas	253
Referring to formula results in formulas.....	256
Operators in formulas	257
The Basics of Entering a Formula.....	258
Speed Techniques for Entering Formulas	259
Clicking cells to enter cell references	259
Entering a cell range.....	260
Naming cell ranges so that you can use them in formulas.....	261
Referring to cells in different worksheets.....	264
Copying Formulas from Cell to Cell.....	264
Detecting and Correcting Errors in Formulas	266
Correcting errors one at a time.....	266
Running the error checker.....	267
Tracing cell references.....	268
Working with Functions.....	269
Using arguments in functions.....	271
Entering a function in a formula	271

Chapter 4: Making a Worksheet Easier to Read and Understand . . 275

Laying Out a Worksheet	275
Aligning numbers and text in columns and rows	276
Inserting and deleting rows and columns.....	278
Changing the size of columns and rows	279
Decorating a Worksheet with Borders and Colors.....	280
Cell styles for quickly formatting a worksheet	281
Formatting cells with table styles.....	283
Slapping borders on worksheet cells	284
Decorating worksheets with colors.....	285
Getting Ready to Print a Worksheet.....	285
Making a worksheet fit on a page	286
Making a worksheet more presentable.....	289
Repeating row and column headings on each page.....	290

Chapter 5: Advanced Techniques for Analyzing Data 293

Seeing What the Sparklines Say	293
Managing Information in Lists	294
Sorting a list.....	295
Filtering a list.....	296
Forecasting with the Goal Seek Command.....	298

Performing What-If Analyses with Data Tables	299
Using a one-input table for analysis	299
Using a two-input table for analysis	301
Analyzing Data with Pivot Tables	303
Creating a PivotTable	303
Putting the finishing touches on a PivotTable	305

***Book IV: PowerPoint 2013*..... 307**

Chapter 1: Getting Started in PowerPoint 309

Getting Acquainted with PowerPoint.....	310
A Brief Geography Lesson	311
A Whirlwind Tour of PowerPoint	312
Creating a New Presentation.....	313
Advice for Building Persuasive Presentations	316
Creating New Slides for Your Presentation.....	318
Inserting a new slide.....	319
Speed techniques for inserting slides.....	319
Conjuring slides from Word document headings.....	321
Selecting a different layout for a slide.....	322
Getting a Better View of Your Work.....	323
Changing views	323
Looking at the different views	323
Hiding and Displaying the SlidesPane and Notes Pane	324
Selecting, Moving, and Deleting Slides	325
Selecting slides.....	325
Moving slides.....	325
Deleting slides	326
Putting Together a Photo Album.....	326
Creating your photo album	326
Putting on the final touches	328
Editing a photo album	329
Hidden Slides for All Contingencies	329
Hiding a slide.....	329
Showing a hidden slide during a presentation.....	330

Chapter 2: Fashioning a Look for Your Presentation 331

Looking at Themes and Slide Backgrounds	331
Choosing a Theme for Your Presentation	334
Creating Slide Backgrounds on Your Own	334
Using a solid (or transparent) color for the slide background....	335
Creating a gradient color blend for slide backgrounds	335
Placing a picture in the slide background	337
Using a photo of your own for a slide background	338
Using a texture for a slide background	340

Changing the Background of a Single or Handful of Slides 341

Choosing the Slide Size 342

Using Master Slides and Master Styles for a Consistent Design 342

 Switching to Slide Master view 342

 Understanding master slides and master styles 343

 Editing a master slide 344

 Changing a master slide layout 345

Chapter 3: Entering the Text 347

Entering Text 347

 Choosing fonts for text 348

 Changing the font size of text 349

 Changing the look of text 349

Fun with Text Boxes and Text Box Shapes 350

Controlling How Text Fits in Text Frames and Text Boxes 352

 Choosing how PowerPoint “AutoFits” text in text frames 353

 Choosing how PowerPoint “AutoFits” text in text boxes 355

Positioning Text in Frames and Text Boxes 356

Handling Bulleted and Numbered Lists 357

 Creating a standard bulleted or numbered list 357

 Choosing a different bullet character, size, and color 358

 Choosing a different list-numbering style, size, and color 359

Putting Footers (and Headers) on Slides 359

 Some background on footers and headers 360

 Putting a standard footer on all your slides 360

 Creating a nonstandard footer 361

 Removing a footer from a single slide 362

Chapter 4: Making Your Presentations Livelier 363

Suggestions for Enlivening Your Presentation 363

Presenting Information in a Table 364

Exploring Transitions and Animations 365

 Showing transitions between slides 367

 Animating parts of a slide 368

Making Audio Part of Your Presentation 370

 Inserting an audio file on a slide 371

 Telling PowerPoint when and how to play an audio file 372

 Playing audio during a presentation 373

Playing Video on Slides 374

 Inserting a video on a slide 374

 Fine-tuning a video presentation 374

 Experimenting with the look of the video 376

Recording a Voice Narration for Slides 377

Chapter 5: Delivering a Presentation 379

All about Notes 379

Rehearsing and Timing Your Presentation 380

Showing Your Presentation.....	381
Starting and ending a presentation	382
Going from slide to slide.....	383
Tricks for Making Presentations a Little Livelier	385
Wielding a pen or highlighter in a presentation	385
Blanking the screen	387
Zooming In	387
Delivering a Presentation When You Can't Be There in Person.....	388
Providing handouts for your audience	388
Creating a self-running, kiosk-style presentation	389
Creating a user-run presentation.....	391
Presenting a Presentation Online	393
Packaging your presentation on a CD.....	395
Creating a presentation video	398

Book V: OneNote 2013 401

Chapter 1: Up and Running with OneNote 403

Introducing OneNote.....	403
Finding Your Way Around the OneNote Screen	404
Notebook pane	405
Section (and section group) tabs	405
Page window.....	405
Page pane.....	405
Units for Organizing Notes	405
Creating a Notebook.....	407
Creating Sections and Section Groups.....	408
Creating a new section	408
Creating a section group.....	409
Creating Pages and Subpages	410
Creating a new page	410
Creating a new subpage.....	410
Renaming and Deleting Groups and Pages.....	411
Getting from Place to Place in OneNote	411
Changing Your View of OneNote	412

Chapter 2: Taking Notes 415

Entering a Typewritten Note.....	415
Notes: The Basics	415
Moving and resizing note containers	416
Formatting the Text in Notes	416
Selecting notes	417
Deleting notes.....	418
Getting more space for notes on a page	418

Drawing on the Page	418
Drawing with a pen or highlighter	419
Drawing a shape.....	420
Changing the size and appearance of drawings and shapes.....	421
Converting a Handwritten Note to Text	422
Writing a Math Expression in a Note	423
Taking a Screen-Clipping Note.....	424
Recording and Playing Audio Notes.....	425
Recording an audio note.....	426
Playing an audio note.....	426
Attaching, Copying, and Linking Files to Notes	427
Attaching an Office file to a note.....	427
Copying an Office file into OneNote	429
Linking a Word or PowerPoint file to OneNote.....	429
Copying a note into another Office program.....	430

Chapter 3: Finding and Organizing Your Notes 431

Finding a Stray Note	431
Searching by word or phrase	431
Searching by author	432
Tagging Notes for Follow Up	433
Tagging a note	434
Arranging tagged notes in the task pane	435
Creating and modifying tags.....	435
Color-Coding Notebooks, Sections, and Pages	437
Merging and Moving Sections, Pages, and Notes	437

Book VI: Outlook 2013 **439**

Chapter 1: Outlook Basics 441

What Is Outlook, Anyway?.....	441
Navigating the Outlook Folders	442
Categorizing Items	443
Creating a category.....	444
Assigning items to categories	445
Arranging items by category in folders.....	445
Searching for Stray Folder Items	445
Conducting an instant search	446
Refining a search.....	447
Conducting an advanced search.....	448
Deleting E-Mail Messages, Contacts, Tasks, and Other Items	448
Finding and Backing Up Your Outlook File	449
Cleaning Out Your Folders	450
Archiving the old stuff.....	450
Running the Mailbox Cleanup command.....	453

Chapter 2: Maintaining the Contacts Folder 455

Maintaining a Happy and Healthy Contacts Folder..... 455
 Entering a new contact in the Contacts folder..... 456
 Changing a contact's information..... 458
Contact Groups for Sending Messages to Groups..... 459
 Creating a contact group 460
 Addressing e-mail to a contact group 461
 Editing a contact group..... 461
Finding a Contact in the Contacts Folder 461
Printing the Contacts Folder 462
 Different ways to print contact information..... 462
 Changing the look of printed pages..... 463

Chapter 3: Handling Your E-Mail 465

Setting Up an E-Mail Account..... 465
Addressing and Sending E-Mail Messages..... 466
 The basics: Sending an e-mail message 466
 Addressing an e-mail message 468
 Sending copies and blind copies of messages 470
 Replying to and forwarding e-mail messages..... 470
Sending Files and Photos..... 471
 Sending a file along with a message 472
 Including a photo in an e-mail message..... 472
Being Advised When Someone Has Read Your E-Mail..... 473
Receiving E-Mail Messages 474
 Getting your e-mail 474
 Being notified that e-mail has arrived 475
Reading Your E-Mail in the Inbox Window 475
Handling Files That Were Sent to You 478
 Saving a file you received 478
 Opening a file you received 479
Techniques for Organizing E-Mail Messages 479
 Flagging e-mail messages 481
 Being reminded to take care of e-mail messages..... 481
 Rules for earmarking messages as they arrive 483
All about E-Mail Folders..... 484
 Moving e-mail messages to different folders..... 484
 Creating a new folder for storing e-mail..... 485
Yes, You Can Prevent Junk Mail (Sort Of)..... 485
 Defining what constitutes junk e-mail 486
 Preventative medicine for junk e-mail..... 486

Chapter 4: Managing Your Time and Schedule 489

Introducing the Calendar..... 489
The Different Kinds of Activities..... 490
Seeing Your Schedule..... 491
 Going to a different day, week, or month 491
 Rearranging the Calendar window 492

Scheduling Appointments and Events	492
Scheduling an activity: The basics	492
Scheduling a recurring appointment or event	494
Scheduling an event.....	494
Canceling, Rescheduling, and Altering Activities.....	495

Chapter 5: Tasks, Reminders, and Notes 497

Tasks: Seeing What Needs to Get Done	497
Entering a task in the Tasks window.....	498
Examining tasks in the Tasks window.....	499
Handling and managing tasks.....	500
Reminders for Being Alerted to Activities and Tasks	500
Handling reminder messages	501
Scheduling a reminder message	501
Making reminders work your way	502
Making Notes to Yourself	502

Book VII: Access 2013 **505**

Chapter 1: Introducing Access. 507

What Is a Database, Anyway?.....	507
Tables, Queries, Forms, and Other Objects	509
Database tables for storing information	509
Forms for entering data	509
Queries for getting the data out.....	511
Reports for presenting and examining data	512
Macros and modules	513
Creating a Database File	513
Creating a blank database file	513
Getting the help of a template.....	514
Finding Your Way Around the Navigation Pane	514
Designing a Database	516
Deciding what information you need	516
Separating information into different database tables	517
Choosing fields for database tables	519
Deciding on a primary key field for each database table	519
Mapping the relationships between tables	520

Chapter 2: Building Your Database Tables 521

Creating a Database Table.....	521
Creating a database table from scratch.....	522
Creating a database table from a template.....	522
Importing a table from another database.....	523
Opening and Viewing Tables.....	525
Entering and Altering Table Fields	526
Creating a field	526
All about data types.....	528

Designating the primary key field	530
Moving, renaming, and deleting fields	531
Field Properties for Making Sure That Data Entries Are Accurate.....	532
A look at the Field Properties settings	532
Creating a lookup data-entry list	537
Indexing for Faster Sorts, Searches, and Queries.....	540
Indexing a field	540
Indexing based on more than one field.....	540
Establishing Relationships Between Database Tables	542
Types of relationships.....	543
Handling tables in the Relationships window	544
Forging relationships between tables	545
Editing table relationships.....	547

Chapter 3: Entering the Data. 549

The Two Ways to Enter Data	549
Entering the Data in Datasheet View.....	550
Entering data	551
Two tricks for entering data quicker.....	552
Changing the appearance of the datasheet.....	553
Entering the Data in a Form	554
Creating a form.....	555
Entering the data.....	555
Finding a Missing Record	556
Finding and Replacing Data.....	557

Chapter 4: Sorting, Querying, and Filtering for Data 559

Sorting Records in a Database Table	559
Ascending vs. descending sorts.....	559
Sorting records.....	560
Filtering to Find Information	560
Different ways to filter a database table	561
“Unfiltering” a database table	562
Filtering by selection	562
Filtering for input	563
Filtering by form.....	564
Querying: The Basics	566
Creating a new query.....	566
Viewing queries in Datasheet and Design view.....	567
Finding your way around the Query Design window	568
Choosing which database tables to query	568
Choosing which fields to query	569
Sorting the query results	570
Choosing which fields appear in query results.....	570
Entering criteria for a query	571
At last — saving and running a query.....	573

Six Kinds of Queries	574
Select query	574
Top-value query	574
Summary query	574
Calculation query	575
Delete query	577
Update query	577

Chapter 5: Presenting Data in a Report 579

Creating a Report	579
Opening and Viewing Reports	581
Tweaking a Report	581

Book VIII: Working with Charts and Graphics 583

Chapter 1: Creating a Chart. 585

The Basics: Creating a Chart	585
Choosing the Right Chart	587
Providing the Raw Data for Your Chart	588
Positioning Your Chart in a Workbook, Page, or Slide	590
Changing a Chart's Appearance	591
Changing the chart type	591
Changing the size and shape of a chart	593
Choosing a new look for your chart	593
Changing the layout of a chart	593
Handling the gridlines	595
Changing a chart element's color, font, or other particular	596
Saving a Chart as a Template So That You Can Use It Again	597
Saving a chart as a template	597
Creating a chart from a template	598
Chart Tricks for the Daring and Heroic	598
Decorating a chart with a picture	598
Annotating a chart	599
Displaying the raw data alongside the chart	600
Placing a trendline on a chart	600
Troubleshooting a Chart	601

Chapter 2: Making a SmartArt Diagram 603

The Basics: Creating SmartArt Diagrams	603
Choosing a diagram	604
Making the diagram your own	605
Creating the Initial Diagram	605
Creating a diagram	606
Swapping one diagram for another	607

Changing the Size and Position of a Diagram.....	607
Laying Out the Diagram Shapes.....	608
Selecting a diagram shape	608
Removing a shape from a diagram	608
Moving diagram shapes to different positions	608
Adding shapes to diagrams apart from hierarchy diagrams	609
Adding shapes to hierarchy diagrams	610
Adding shapes to Organization charts.....	611
Promoting and demoting shapes in hierarchy diagrams	613
Handling the Text on Diagram Shapes.....	614
Entering text on a diagram shape.....	614
Entering bulleted lists on diagram shapes	615
Changing a Diagram's Direction	615
Choosing a Look for Your Diagram	616
Changing the Appearance of Diagram Shapes	617
Changing the size of a diagram shape.....	617
Exchanging one shape for another.....	618
Changing a shape's color, fill, or outline.....	618
Changing fonts and font sizes on shapes.....	620
Creating a Diagram from Scratch	620

Chapter 3: Handling Graphics, Photos, and Clip Art 623

All about Picture File Formats	623
Bitmap and vector graphics	623
Resolution.....	625
Compression.....	626
Color depth.....	626
Choosing file formats for graphics	627
Inserting a Picture in an Office File	627
Inserting a picture of your own.....	628
Obtaining a picture online	629
Touching Up a Picture	631
Softening and sharpening pictures.....	631
Correcting a picture's brightness and contrast.....	632
Recoloring a picture	633
Choosing an artistic effect.....	634
Selecting a picture style.....	635
Cropping off part of a picture.....	636
Removing the background.....	637
Compressing Pictures to Save Disk Space	639

Chapter 4: Drawing and Manipulating Lines, Shapes, and Other Objects 641

The Basics: Drawing Lines, Arrows, and Shapes	642
Handling Lines, Arrows, and Connectors.....	643
Changing the length and position of a line or arrow.....	644
Changing the appearance of a line, arrow, or connector	644

Attaching and handling arrowheads on lines and connectors	645
Connecting shapes by using connectors	646
Handling Rectangles, Ovals, Stars, and Other Shapes	648
Drawing a shape.....	648
Changing a shape's symmetry	650
Using a shape as a text box	650
WordArt for Embellishing Letters and Words	651
Creating WordArt.....	652
Editing WordArt	652
Manipulating Lines, Shapes, Art, Text Boxes, and Other Objects.....	652
Selecting objects so that you can manipulate them.....	654
Hiding and displaying the rulers and grid	655
Changing an Object's Size and Shape	656
Changing an Object's Color, Outline Color, and Transparency	657
Filling an object with color, a picture, or a texture	658
Making a color transparent	660
Putting the outline around an object	661
Moving and Positioning Objects.....	662
Tricks for aligning and distributing objects	662
When objects overlap: Choosing which appears	
above the other	665
Rotating and flipping objects	667
Grouping objects to make working with them easier	668

Book IX: Office 2013: One Step Beyond..... 671

Chapter 1: Customizing an Office Program 673

Customizing the Ribbon	673
Displaying and selecting tab, group, and command names.....	675
Moving tabs and groups on the Ribbon.....	675
Adding, removing, and renaming tabs, groups, and commands	676
Creating new tabs and groups	677
Resetting your Ribbon customizations.....	678
Customizing the Quick Access Toolbar.....	679
Adding buttons to the Quick Access toolbar	679
Changing the order of buttons on the Quick Access toolbar.....	680
Removing buttons from the Quick Access toolbar	681
Placing the Quick Access toolbar above or below the Ribbon....	681
Customizing the Status Bar	682
Changing the Screen Background	682
Customizing Keyboard Shortcuts in Word.....	684

Chapter 2: Ways of Distributing Your Work 687

Printing — the Old Standby	687
Distributing a File in PDF Format.....	688
About PDF files	689
Saving an Office file as a PDF	689

Sending Your File in an E-Mail Message.....	690
Saving an Office File as a Web Page	691
Choosing how to save the component parts.....	692
Turning a file into a web page	692
Opening a web page in your browser	693
Blogging from inside Word.....	693
Describing a blog account to Word.....	694
Posting an entry to your blog.....	695
Taking advantage of the Blog Post tab.....	696

Chapter 3: Working with Publisher..... 697

“A Print Shop in a Can”	697
Introducing Frames	698
Creating a Publication.....	699
Redesigning a Publication	700
Choosing a different template	701
Choosing a color scheme.....	701
Setting up your pages.....	701
Getting a Better View of Your Work.....	701
Zooming in and out.....	702
Viewing single pages and two-page spreads	703
Going from page to page.....	703
Entering Text on the Pages	703
Making Text Fit in Text Frames.....	704
Fitting overflow text in a single frame.....	705
Making text flow from frame to frame.....	706
Making Text Wrap around a Frame or Graphic	707
Replacing the Placeholder Pictures	707
Inserting, Removing, and Moving Pages	709
Master Pages for Handling Page Backgrounds	710
Switching to Master Page view.....	710
Changing the look of a master page	710
Applying (or unapplying) a master page to publication pages ...	710
Running the Design Checker	711
Commercially Printing a Publication	712

Book X: File Sharing and Collaborating..... 713

Chapter 1: Preparing to Use the Office Web Apps 715

Introducing the Office Web Apps	715
Storing and Sharing Files on the Internet.....	716
Office Web Apps: The Big Picture	717
Creating a Microsoft Account	718
Signing In and Out of Your Microsoft Account	718
Navigating in a Microsoft Account	719