Microsoft Word 2007: Top 10 Changes

Adapted from Montclair State University training materials.

Prepared by Jennifer Kremers
10/1/2009

Microsoft Word 2007: Top 10 Changes

1. The Ribbon

The menus and toolbars from Word 2003 have been replaced with the Ribbon in 2007. Commands are organized in logical Groups, which are collected together under Tabs. Each Tab relates to a type of activity.

 Tabs

 										
[image:]

								
 Groups

2. Microsoft Office Button

The File menu from Word 2003 has been replaced with the Microsoft Office Button. When you click on the Microsoft Office Button you see the same basic commands that were found under the File menu in previous versions of Word such as Open, Save and Print. However, in 2007, more commands are now available, such as Prepare and Publish.

[image:]

Word’s Options are also located in the Microsoft Office Button.

	Quick Access Toolbar
[image:]

3. Quick Access Toolbar

This toolbar is used for easy access to frequently used commands and can be customized. To customize this toolbar, click on the dropdown arrow and select the commands you want to add. You may also right-click on a command at any time to add it to the Quick Access Toolbar.

4. The Mini Toolbar

The Mini Toolbar appears automatically when you select text and when you right-click text.

[image:]

· Select the text that you want to format.
· Move your pointer to the Mini Toolbar, and click on the formatting choice.
5. Tables

The Table menu from Word 2003 has been replaced with the Table Tools Tab.
This is a Contextual Command Tab which means it will only appear when the table is selected. When a table is selected there are 2 tabs under Table Tools that contain the same table commands from previous versions. The Design Tab is similar to Table AutoFormat from previous versions but now offers a larger selection of designs.

[image:]

The Layout Tab contains the familiar table commands from previous versions.

[image:]

6. Live Preview

Live Preview allows you to preview a formatting change before actually making the selection.

• Select the text to be formatted
• Click the Home tab on the Ribbon
• Click the drop-down arrow for a formatting option in the Font group and watch the change as
 you move your mouse over available options.

7. SmartArt

SmartArt Graphics allow you to create designer-quality illustrations with only a few clicks of your mouse. In previous versions of Word your selection of Diagrams were limited. Word 2007 offers a large variety of different layouts to help add a designer-quality look to your document. To access the SmartArt Graphics, click the Insert tab and click on SmartArt within the Illustrations Group.

[image:]

8. Cover Page

With Word 2007, you can now add professional looking report title pages to your document. Click the Insert tab to display the Insert Ribbon and then click the
Cover Page within the Pages Group.

[image:]

9. Picture Styles

There are now styles available to help you format a picture. When the picture is selected the Picture Tools Tab appears showing the same commands that were available in the Picture toolbar in previous versions. However, Word 2007 now provides a large selection of styles to help enhance your picture.

[image:]

10. Headers and Footers

Word 2007 now includes many predesigned headers and footers that you can insert into your document.

• On the Insert tab, in the Header and Footer group, click on Header or Footer
• Select a style from the list

[image:]

• To modify the header or footer click Edit Footer or Edit Header
Prepared by Jennifer Kremers	 Source: Montclair State University	2
image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image1.emf

image2.emf

