

Glossary

ActiveX controls Set of controls used on web forms

Alignment Horizontal placement of text relative to the left and right margins of a cell or a page, where text is left-, right-, or center-aligned; or, vertical placement of text relative to the top and bottom margins of a cell or page, where text is top-, middle-, or bottom-aligned

AutoComplete Feature that offers to complete the typing for you when it recognizes certain words and phrases

AutoCorrect Predefined text used for automatically correcting common spelling and capitalization errors; can be customized with user-defined entries

Backstage view Contains common commands such as Open, Save, and Print; available via the File tab

Block style Letter style that aligns all parts of a letter at the left margin

Blog A journal, either business or personal, that is published on the web

Bookmarks Selection of text identified by a name and location; enables quick navigation through long documents

Building Blocks Feature that allows you to insert predesigned content into your documents; you can create your own building blocks

Captions Text added to a figure to describe or explain the figure; text formatted as captions can be used to create a table of figures

Cell Intersection of a column and row

Character styles Styles used to format a single word or selected group of words with text formatting such as font, bold, font size, etc.; no paragraph formatting is included

Citation Reference to a source used in a document containing information to locate the source

Clip art Predesigned graphic images you can place in documents

Clipboard Storage area where cut/copied items are stored; the Clipboard task pane lets you collect and paste multiple items; holds up to 24 entries

Collaborating Working together with a team of people to edit and complete a document

Column Vertical arrangement of cells in a table

Column break Manual break of a newsletter column at a specified location; moves text at the break point to the top of the next column

Comments Electronic notes attached to a document

Compatibility Checker When a Word 2013 document is saved down to an earlier version, the Compatibility Checker notifies the user how features specific to Word 2013 will be handled in the earlier version

Compatibility Mode Mode that allows users of earlier versions of an application to open Office 2013 versions; available features are limited to those available in the earlier versions

Concordance A list of terms used to mark words or phrases in a document that are to be contained in an index

Content Controls Controls that can be used on forms created using Word

Contextual tab(s) Ribbon tabs that appear in context with the task being performed

Convert Feature that allows you to convert documents that were created in an earlier version of an application to the Office 2013 file format

Cropping Cutting off parts of a picture to make certain other elements stand out or to remove unwanted elements

Data source In Mail Merge, the variable data that merges with the main document; controlled by merge fields in the main document

Default Setting that a computer program assumes you will use unless you specify a different one

Demote To increase text indentation so it appears farther away from the left margin and, if numbered or bulleted, reduces the numbering or bulleting level to the next lower level

Destination file The file into which data copied from another document is pasted

Dialog box launcher Small icon that appears in the lower-right corner of some Ribbon groups; click to open a dialog box or task pane related to the group

Digital signature Means of authenticating the identity of the originator of a document; a signed document cannot be modified

Document inspector Reviews documents for hidden data or personal information

Document properties Information about a document, such as the date and time it was last modified, the author's name, and the name of the last person who modified it

Drag and drop Method for copying and moving text/objects; most useful when copying/moving a short distance or between two files displayed side by side

Drop cap Formatting the first letter in a paragraph so it is significantly larger than other text in the paragraph

Embedded object Object from a source file that is inserted in a destination file; the object becomes part of the destination file

Encryption Technique for encoding a document so it can only be read by the sender and the intended recipient

Endnotes Notes that appear at the end of the document body in which the reference is made; numbered sequentially throughout a document

File format Technique for storing information in a file; applications normally have a special file format they use by default

Find and Replace Feature that finds a specific word, phrase, or format and, optionally, replaces it with another word, phrase, or format

Footers Text located within the bottom margin of a file that repeats on all applicable pages, such as within a section

Footnotes Notes that appear at the bottom of the page on which the reference is made; footnote numbers can start with 1 on each page or can be numbered sequentially throughout a document or individually

Form fields Text boxes, checkboxes, and other controls added to forms to limit or control data entered in the form

Form field properties The characteristics associated with a form field that are used to restrict the length, type, and format of data entered in the form field

Format Painter Tool used to copy formats from one block of text, data, or graphic and apply them to another block of text, data, or graphic

Formatting marks Special characters such as spaces, tabs, and paragraph symbols made visible when the Show/Hide button is turned on; also referred to as nonprinting characters

Function Predefined formula that performs calculations on table cells

Headers Text located within the top margin of a file that repeats on all applicable pages, such as within a section

Hyperlinks Block of text or a graphic that jumps you to another location in a file, to another file, or to a web page when clicked

Indents Offset text from the left or right margin

Legacy forms Older set of form fields that can be used in forms along with the Content and Active X controls

Line break Forced new line within a paragraph that keeps the new line as part of the paragraph

Linked object Object created in a source file and inserted in a destination file; the object retains a link to the source file; the destination file can be updated when the source file is modified

Live Preview When you point at formatting commands on the Ribbon, it displays how the format would appear on selected text and objects without actually applying the format

Macro Series of frequently used commands grouped together and saved as a single command; used to speed up repetitive tasks

Mail Merge Feature used to personalize standard letters, envelopes, mailing labels, and other documents by combining a main document with a data source

Main document In a mail merge, the document that contains the content that remains the same for each recipient; controls the merge with merge fields

Manual page break Forced page break created by pressing **Ctrl**+**Enter** or choosing **Insert**→**Pages**→**Page Break**

Mark as Final Command that makes a document read-only; places an icon on the status bar to let readers know they are viewing the final form of the document

Merge To combine the contents of two or more table cells to create a single table cell

Merge fields Placeholder in a mail merge main document that instructs Word to insert information from a data source

Microsoft Account ID (formerly Windows Live ID) An electronic ID used to access personal account files on SkyDrive and other Microsoft sources

Mini toolbar Toolbar containing common formatting commands that appears when text is selected

MLA style *Modern Language Association Handbook for Writers of Research Papers*; shows how to work with sources in expository writing

Modified block Letter style that aligns the date and signature lines at the center of the page and all other lines at the left margin; the first line of paragraphs may be indented

Navigation task pane The panel on the left side of the Word window to help navigate to places in a document using headings, pages, or search tools

Nonbreaking spaces Spaces inserted between two or more words to keep those words together on the same line

Object Element shared between documents, such as an Excel spreadsheet or chart

Office Web Apps 2013 Versions of Word, Excel, PowerPoint, Outlook, and OneNote, available online for reviewing documents stored on SkyDrive; Web Apps have less-than-full application function

Orientation Direction in which the page is turned for viewing and printing, either Portrait (short edge on top) or Landscape (long edge on top)

Paragraph In Word, a paragraph is created anytime you tap **Enter**; can consist of several lines, a single line, or a blank line

Paragraph styles Styles used to format a paragraph or selected group of paragraphs; may include character formatting

PDF (Portable Document Format) Document format in which the file looks the same on all types of computers

Print Preview Feature that allow you to see how a file will look when printed

Promote To reduce text indentation so it appears closer to the left margin and, if numbered or bulleted, elevates the text to the next higher number or bullet level

Quick Access toolbar Toolbar that appears at the left end of the title bar; contains buttons for performing common tasks; can be customized

Resume Reading Bookmarking feature that remembers where you were last working in a document; the next time you open the document, clicking the bookmark jumps you to that location

Ribbon Band at the top of an application window that contains commands that help you perform tasks; organized in tabs that relate to a particular type of activity and groups that contain related commands

Round-tripping Converting a document created in Word 97-2003 to Word 2013 format and then saving it back to the Word 97-2003 document format

Rows Horizontal groups of cells in a table

Section break Position in a document where one section ends and another begins because page formatting is going to change, such as from single to multiple-column layout

Select (highlight) text To drag over the desired text with the mouse pointer or other techniques; used in preparation for tasks such as formatting and copying

Shapes Tools for drawing graphics in documents

Show/Hide Displays nonprinting characters such as tabs, spaces, and paragraph symbols onscreen for easy access

Sizing handles Small squares or circles on the corners and centers of selected graphics that can be dragged to make the graphic larger or smaller

SkyDrive A service offered by Microsoft that provides free online storage to persons who have a Microsoft Account ID (formally Windows Live ID)

SmartArt Predesigned graphic designs added to a document; categories include List, Hierarchy, Pyramid, and so forth

Smart tag Context-sensitive option button that appears on menus to provide easy access to commonly used tasks

Source file The document in which copied text originally appeared

Sort To arrange of data in alphabetic, numeric, or date order; can be in ascending (low to high) or descending (high to low) order

Split To create two or more table cells from a single table cell

Style Group of formats that allows you to quickly apply multiple formats at once; when a style is modified, all text with the style applied is updated with the modification; also known as Quick Styles

Style Sets Change font and paragraph properties; interact with Themes; most effective when used in conjunction with Styles gallery

Tab stop Preset stop along the horizontal ruler set at every half inch, to control and align text; can be customized

Table style Style applied to table cells, rows, or columns to ensure consistency

Template Preformatted document layout used as the basis for new documents to maintain consistency among documents; usually contains text, paragraph, table, graphics, and other formats

Theme Set of formatting selections you can apply to a document; includes colors, graphic elements, and fonts all designed to work well together

Title bar Appears across the top of the application window, contains the name of the application and the name of the current file

Touch-mode screen Allows you to interact with a touchscreen by tapping or swiping your fingers on the screen

Track Changes Feature that, when activated, marks each change to a document; the changes can then be reviewed and either accepted or rejected

View Onscreen layout of a document optimized for performing specific tasks or for determining how the document will look in final form

Visual Basic for Applications (VBA)
A programming language used by Office programs that creates modules containing macros

Watermark Text or images placed in the header of a document so it appears faintly behind document text and graphics

WordArt Feature for creating stylized formatting of text; typically used for headings

Word Wrap Automatic moving of text to a new line when it extends beyond the right margin of a paragraph; eliminates the need to tap **Enter** at the end of lines within a paragraph

Zoom Command that changes the on-screen levels of magnification