To:
Our Students

From:
Robert Grauer and Mary Ann Barber


Welcome to the wonderful world of word processing. Over the next several chapters we will build a foundation in the basics of Microsoft Word, then teach you to format specialized documents, create professional looking tables and charts, and produce well-designed newsletters. Before you know it, you will be a word processing and desktop publishing wizard!


The first chapter presented the basics of word processing and showed you how to create a simple document. You learned how to insert, replace, and/or delete text. This chapter will teach you about fonts and special effects (such as boldfacing and italicizing) and how to use them effectively — how too little is better than too much.


You will go on to experiment with margins, tab stops, line spacing, and justification, learning first to format simple documents and then going on to longer, more complex ones. It is with the latter that we explore headers and footers, page numbering, widows and orphans (yes, we really did mean widows and orphans). It is here that we bring in graphics, working with newspaper-type columns, and the elements of a good page design. And without question, we will introduce the tools that make life so much easier (and your writing so much more impressive) — the Speller, Grammar Checker, Thesaurus, Glossaries, and Styles.


If you are wondering what all these things are, read on in the text and proceed with the hands-on exercises. Create a simple newsletter, then really knock their socks off by adding graphics, fonts, and Word Art. Create a simple calendar and then create more intricate forms that no one will believe were done by little old you. Create a resume with your beginner's skills, and then make it look like so much more with your intermediate (even advanced) skills. Last, but not least, run a mail merge to produce the cover letters that will accompany your resume as it is mailed to companies across the United States (and even the world).


It is up to you to practice for it is only through working at the computer, that you will learn what you need to know. Experiment and don't be afraid to make mistakes. Practice and practice some more. 


Our goal is for you to learn and to enjoy what you are learning. We have great confidence in you, and in our ability to help you discover what you can do. You can visit the home page for the Exploring Windows series at www.prenhall.com/grauer. You can also send us e-mail. Bob’s address is rgrauer@umiami.miami.edu. Mary ann’s address is mbarber@homer.bus.miami.edu. As you read the last sentence, notice that Word 97 is Web-enabled and that the Internet and e-mail references appear as hyperlinks in this document. You can click the address of our home page from within Word and your browser will display the page, provided you have an Internet connection. You can also click the e-mail address to open your mail program, provided it has been configured correctly.


We look forward to hearing from you and hope that you will like our text book. You are about to embark on a wonderful journey toward computer literacy. Be patient and inquisitive.

