Microsoft Office Specialist Exam Skill Standards - Word Core
Exam skill standards are categories of examination tasks, identified by subject-matter experts, that certify an ability to productively use Microsoft Office Programmes. These categories are organised within skill sets representing the more basic functions of each Office Programme.
Exam skill standards and skill sets for the Microsoft Office Word exam are provided below to assist in your exam preparation.
Creating Content
· Insert and edit text, symbols and special characters

· Insert frequently used and pre-defined text

· Navigate to specific content

· Insert, position and size graphics

· Create and modify diagrams and charts

· Locate, select and insert supporting information
Organising Content
· Insert and modify tables

· Create bulleted lists, numbered lists and outlines

· Insert and modify hyperlinks
Formatting Content
· Format text

· Format paragraphs

· Apply and format columns

· Insert and modify content in headers and footers

· Modify document layout and page setup
Collaborating
· Circulate documents for review

· Compare and merge documents

· Insert, view and edit comments

· Track, accept and reject proposed changes
Formatting and Managing Documents
· Create new documents using templates

· Review and modify document properties

· Organise documents using file folders

· Save documents in appropriate formats for different uses

· Print documents, envelopes and labels

· Preview documents and Web pages

· Change and organise document views and windows
	[image: image1.png]

	Mullan Training

1st Floor, Blackstaff Studios, 8 – 10 Amelia Street

Blackstaff Square, Belfast BT2 7GS
Tel: 028 9032 2228 Fax: 028 9032 2229

 info@mullantraining.com www.mullantraining.com

[image: image1.png]