
Name:      __________________

Instructor:      _______________
Microsoft Skills Test
Test Score:      _______________

Intermediate Word

1.
Microsoft Word: The Insert Menu

Check all that are true.

 FORMCHECKBOX

A. Insert ->Break ->Page Break begins a new page

 FORMCHECKBOX

B. Insert ->Break ->Column Break starts the type at the top of the next column

2.
Microsoft Word: The Insert Menu

Check all that are true.

 FORMCHECKBOX

A. When you insert the date and time, you can make it automatically update.

 FORMCHECKBOX

B. Automatic date/time update is not used for medical or legal documents that require a
date/time stamp.

3.
Microsoft Word: The Insert Menu

Check all that are true.

 FORMCHECKBOX

A. A Footnote is placed at the end of the document

 FORMCHECKBOX

B. An Endnote goes at the bottom of the page

 FORMCHECKBOX

C. The numbering for footnotes can restart for each new section or page

4.
Microsoft Word: Mail Merge

Which of the following options are part of creating a Mail Merge? Check all that are true.

 FORMCHECKBOX

A. Create a Main document

 FORMCHECKBOX

B. Create a data source in Excel.

 FORMCHECKBOX

C. Select the recipients

 FORMCHECKBOX

D. Add the Merge fields to your document

 FORMCHECKBOX

E. Preview the merge with sample data

 FORMCHECKBOX

F. Suppress empty rows in the Merge
 FORMCHECKBOX

G. Run the Mail Merge.

5.
Microsoft Word: Mail Merge

Which of the following options are available with a Mail Merge? Check all that are true.

 FORMCHECKBOX

A. Form Letters

 FORMCHECKBOX

B. Catalogues

 FORMCHECKBOX

C. Labels

 FORMCHECKBOX

D. Email messages

 FORMCHECKBOX

E. Directory

Microsoft Assessment Test

Intermediate Word

6.
Microsoft Word: Mail Merge

A mail merge can be created with many different data sources. Check all that are true.

 FORMCHECKBOX

A. Microsoft Word table

 FORMCHECKBOX

B. Microsoft Excel list

 FORMCHECKBOX

C. Microsoft Outlook address book

 FORMCHECKBOX

D. Microsoft Access table or query

 FORMCHECKBOX

E. Microsoft Visio catalogue

7.
Microsoft Word: Mail Merge

For each Mail Merge, you need to create a new Main document and a new data source.

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

8.
Microsoft Word: Tables

To create a table, Go to Insert -> Table on the menu bar.

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

9.
Microsoft Word: Tables

Pressing Enter in a table cell, adds another line of type, not another row in the table.

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

10.
Microsoft Word: Tables

To delete a table, go to Table -> Select Table, then go to Table -> Delete Rows

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

11.
Microsoft Word: Tables

Your table has three columns. However, you need two columns for one of the rows. To merge cells

1. Select the cells

2. Go to Table on the menu bar and select Merge Cells

3. At the Merge Cells Window, you can choose 2 columns

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

12.
Microsoft Word: Tables

Tables perform many functions. Check all that are true.

 FORMCHECKBOX

A. An alphabetical list

 FORMCHECKBOX

B. The grid for form design

 FORMCHECKBOX

C. The layout of a web page

Microsoft Assessment Test

Intermediate Word

13.
Microsoft Word: Web page design

To add a hyperlink, go to Insert -> Hyperlink.

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

14.
Microsoft Word: Web page design

To convert your Word document into a Web Page, go to File -> Save As Web Page….

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

15.
Microsoft Word: Web page design

The first page, “Home Page” of a web site must be named, “index.html”.

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

16.
Microsoft Word: Web page design

The World Wide Web is based on the hypertext transfer protocol

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

17.
Microsoft Word: Web page design

You can use tabs in a Web page

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

18.
Microsoft Word: Web page design

A bookmark is a method for locating a place in a Microsoft Word document. Which of the following

steps are needed to make a hyperlink to a bookmark? Check all that are true.

 FORMCHECKBOX

A. To create a hyperlink to another part of the same Web Page, you need to create a Bookmark.

 FORMCHECKBOX

B. A Bookmark is created by going to Edit -> Bookmark

 FORMCHECKBOX

C. Name the Bookmark

 FORMCHECKBOX

D. To add a hyperlink, go to Insert -> Hyperlink and select the Bookmark.

19.
Microsoft Word: Web page design

A hyperlink is a method for navigating from one web page to another. Which of the following steps

are needed to make a hyperlink? Check all that are true.

 FORMCHECKBOX

A. Select the type that you want to use a hyperlink

 FORMCHECKBOX

B. Go to Insert ->Hyperlink

 FORMCHECKBOX

C. Select Hyperlink to an existing file

 FORMCHECKBOX

D. Add the screen tip

Microsoft Assessment Test

Intermediate Word

20.
Microsoft Word: Web page design

Which of the following statements are true about hyperlinks?

 FORMCHECKBOX

A. You can add a hyperlink to a picture or to text

 FORMCHECKBOX

B. You can use a hyperlink to open a new email message that has your address in it

 FORMCHECKBOX

C. You can hyperlink to a web page on the Internet or on your own computer

21.
Microsoft Word: Tables

Borders are different from Table Gridlines. Which of the following statements are true?

 FORMCHECKBOX

A. Borders are applied by going to Format -> Borders and Shading.

 FORMCHECKBOX

B. Gridlines do not print.

 FORMCHECKBOX

C. You can show or hide the gridlines by using the Format menu.

22.
Microsoft Word: Tables

Borders and shading can be applied to any or all of the cells.

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

23.
Microsoft Word: Tables

There are several ways to change the width of the columns in a table. Which of the following are

correct?

 FORMCHECKBOX

A. Select the column and use the column guide on the ruler.

 FORMCHECKBOX

B. Select the column and go to Table ->Table Properties ->Column

 FORMCHECKBOX

C. Select the column and go to File ->Page Setup

 FORMCHECKBOX

D. Select the table and go to Table -> AutoFit

24.
Word: Table

A table of names, addresses, and phone numbers can be used as the Data Source in a Mail Merge.

 FORMCHECKBOX

A. True

 FORMCHECKBOX

B. False

© Comma Productions

Page 4 of 4

