

Tips and Tricks for Using Microsoft Word Styles

Mike Pope, Tableau Software

Preliminaries

Who I am

Senior Technical Writer, Tableau Software
Many years with Microsoft Word, yet ...
Learn something new every *single* week

Please feel free to contact me!

mike.pope@gmail.com

Preliminaries

Today's presentation

Have 70+ tips—just a selection today!

Demo-focused

Word 2013

Questions as we go

► Stop me if something is not clear

Presentation and *all* tips here:

<http://www.mikepope.com/ACES2016>

Preliminaries

Goals

Cover style basics

Provide some basic and some advanced tips

Induce you to always use styles

Try not to confuse you 😊

Styles overview

Overview

Why styles?

Reusable formatting

Consistency within & across documents

Easy & accurate global changes

Integration with TOCs and other document-level features

Style types

Paragraph: Indentation, spacing, alignment, border; also font, color

Character: font, color

Linked: Hybrid of paragraph and character style

List: bullet/number character, list item indentation

Table: color, shading, font for headers, rows, columns

Overview

Demo

[Demo-ApplyStyles.docx](#)

Tips for applying styles

Applying styles

Quick Style gallery

Easily accessible

Preview-y

Live preview (hover)

Contents customizable

Applying styles

Styles pane

Toggle with Ctrl+Alt+Shift+S

Preview-y

Choose what to display

Entry point for styles management

Applying styles

Apply Styles dialog

Open with Ctrl+Shift+S

Keyboard friendly

► Supports aliases

Provides access to *all* styles

Applying styles

More options

Keyboard shortcuts (built-in and custom)

Copying paragraph marks

General tips

Don't choose a style based on appearance

Don't mix styles and direct formatting

Do map common keystrokes (Ctrl+B) to styles

Tips for creating styles

Creating styles

Demo

[Demo-CreateStyles.docx](#)

Creating styles

Set what follows ¶

Style for following paragraph setting

Specify what comes next when you press Enter

Properties	
Name:	Tip heading,th
Style type:	Paragraph
Style based on:	(no style)
Style for following paragraph:	¶ Tip text

Creating styles

Set “inheritance”

Style based on setting

Useful when formatting should be in sync (headings)

Inherits all formatting from “parent”

Changes in the parent cascade (except overridden settings)

Properties	
Name:	Heading 2,h2
Style type:	Linked (paragraph and character)
Style based on:	Heading 1
Style for following paragraph:	Normal

Creating styles

More options

Unselect **Automatically update** option

Create a style alias

Create a keyboard shortcut

General tips

Plan the styles you need

Create a style for **every** formatting need

Use semantic (functional) names

- ▶ Good: **Alert paragraph, Blockquote, Placeholder text, Scientific name, Image in list**
- ▶ Not as good: **Wide paragraph, Green text, Italics, Indented image**

Tips for using styles with lists

Automatic lists

All “automatic” lists use **List Paragraph** style

You **can** set:

- ▶ Font; color; line spacing; alignment; borders

You **cannot** set:

- ▶ Bullet/number style; indentation; different formats for different levels

List styles

Built-in list paragraph styles

Word includes styles **List Bullet *n***, **List Number *n***, **List Continue**

- ▶ Paragraph styles with bullet/number formatting, indentation

Each level is independent, based on **Normal Style for following** is set to same

Get *some* automatic behavior (renumbering)

No tab behavior for indentation levels

Multi-level list styles

List styles set the following:

- ▶ Bullet/number character (each level)
- ▶ Bullet/number font (weight, color)
- ▶ Indentation (each level)
- ▶ Space between bullet/number and text

Does not set font or paragraph formatting of list item *text*. Instead, ...

Link to a paragraph style for each level.

Tips for working with templates

About templates

Templates store:

- Styles, macros, keyboard shortcuts, auto-text, page layout, and default text

By default, Word uses Normal.dotm

If Normal.dotm is deleted or corrupted, Word creates a fresh copy

Templates

Custom templates

Create a custom template “by example”

Use a custom template

Change the location for custom templates

Templates

Locking templates

Prevent users from using direct formatting

Prevent users from modifying or adding styles

(You can also lock an individual document)

Tips for modifying styles

Modifying styles

Modifying styles

Modify manually

Modify a style “by example”

Specify the scope for the change:

- ▶ This document
- ▶ All new documents

☒ Add to the Styles gallery ☐ Automatically update
☒ Only in this document ☐ New documents based on this template

Tips for using styles for document-level features

Tables of contents (TOCs)

Create TOC from styled text

- ▶ Default: based on outline level (e.g. headings)
- ▶ Can base on arbitrary styles

Change appearance of TOC itself using styles (font, color, tab leaders, etc.)—**TOC 1**, **TOC 2**, etc.

Tips for debugging styles

Debugging

Debugging tools

View direct formatting in the
Styles pane

Select formatting to show as styles:

- ☒ Paragraph level formatting
- ☒ Font formatting
- ☐ Bullet and numbering formatting

Style Inspector pane

Style Inspector

Paragraph formatting

Tip text,tt

Plus: <none>

Text level formatting

Default Paragraph Font

Plus: Bold

Fun & useful tips

Fun & useful

Miscellaneous tips

Use styles in Outlook (desktop client)

Find text that's been styled

Change the style for comments

Skip spell check for certain styled text

Use the **Manage Styles** dialog for many other features

Wrapup

Q&A

Questions?

Catch me at the conference

Email me: **mike.pope@gmail.com**

Download all the materials:

www.mikepope.com/ACES2016

