

CHAPTER-3 (ADVANCED FEATURE OF MS WORD-I)

Tick the correct answer.

1. Which one is not an editing command of MS Word?

- (a) Open (b) Undo (c) Copy

Answer = (a) Open

2. Page margin refer to the blank space around the Of the page.

- (a) Corner (b) Point (c) Edge

Answer = (c) Edge

3. The column button is present on the

- (a) Insert (b) Home (c) Layout

Answer = (c) Layout

4. Which of the following is the page orientation in Word?

- (a) Portrait (b) Landscape (c) Both a and b

Answer = (c) Both a and b

5. This button is used to insert a in the document.

- (a) Column break (b) Page break (c) any of these

Answer = (c) any of these

Fill in the blanks:

1. The shortcut key for the opening the find and replace dialog box is **CTRL+H.**
2. **HEADER** is an area of the document that appears in the top margin.
3. A **SUBSCRIPT** is a character that is set slightly below the normal line.
4. **FOOTER** Is an area of the document that appears in the bottom margin.
5. The drop cap button is present on the **INSERT** tab.

Write true or false:

1. We cannot make changes in a word document. **FALSE**
2. Subscript, Superscript, Header and footer are some of the editing tools. **TRUE**
3. We cannot apply column formatting in MS Word. **FALSE**
4. We can easily use a Drop Cap command in our paragraph. **TRUE**
5. There are four page margins available in MS Word. **TRUE**

Answer the following questions:

1. **What is the difference between subscript and superscript format? Write the steps to change text in the superscript format?**

Answer:

Subscripted text mean where the text is place below the baseline of any number or a variable whereas a superscript is when the text is placed above the baseline.

Steps to change text in the superscript format:

- Select the text or number that you want.
 - For superscript, press. , Shift, and the Plus sign (+) at the same time. (version 2016)
2. **What is the use of Find and Replace feature in MS Word? Mention the steps to find the occurrence of a specific word in a document.**

Answer:

Find and Replace is a function in Word that allows you to search for target text (whether it be a particular word, type of formatting or string of wildcard characters) and replace it with something else.

Steps to find the occurrence of a specific word in a document

- Go to Home > Replace or press Ctrl+H.
 - Enter the word or phrase you want to locate in the Find box.
 - Enter your new text in the Replace box.
 - Select Find Next until you come to the word you want to update.
 - Choose Replace. To update all instances at once, choose Replace All.
3. **What is the difference between a header and footer of the document?**

Answer:

HEADER

The header is a section of the document that appears in top margin.

FOOTER

In a document or report, text that we see at the bottom of every page. It also contains page number.

4. **What is the drop cap feature of MS Word? How can you add a drop cap letter in the document?**

Answer:

A drop cap is a large capital letter at the beginning of a text block that has the depth of two or more lines of regular text.

Steps to add a drop cap letter in the document:

- Add a drop cap.
- Select the first character of a paragraph.
- Go to INSERT > Drop Cap.
- Select the drop cap option you want. To create a drop cap that fits within your paragraph, select Dropped. To create a drop cap that is in the margin, outside of your paragraph, select in margin.

5. What is the page margin? Write the steps to change the page margin to narrow?

Answer:

A margin is the area between the main content of a page and the page edges. The margin helps to define where a line of text begins and ends.

Steps to change the page margin to narrow

- Go to Layout.
- Margins, select Margins, and then select Custom Margins.
- In the Top, Bottom, Left, and Right boxes, set the margins that you want, and then select Default.
- When you are prompted, select yes to change the default settings for document layout.

6. Write the steps to insert a column break in a document?

Answer:

Steps to insert a column break in a document

- Place your cursor where you want the column to break.
- Click Page Layout > Breaks.
- A menu with options will appear. Click Column.
- A column break is inserted. Click Home > Show/Hide
