

Exam 70-601:
Using Microsoft® Office
Word 2007

- 1. Creating and Customizing Documents**
 - 1.1. Create and format documents
 - 1.2. Lay out documents
 - 1.3. Make documents and content easier to find
 - 1.4. Personalize Office Word 2007.
- 2. Formatting Content**
 - 2.1. Format text and paragraphs
 - 2.2. Manipulate text
 - 2.3. Control pagination
- 3. Working with Visual Content**
 - 3.1. Insert illustrations
 - 3.2. Format illustrations
 - 3.3. Format text graphically
 - 3.4. Insert and modify text boxes
- 4. Organizing Content**
 - 4.1. Structure content by using Quick Parts
 - 4.2. Use tables and lists to organize content
 - 4.3. Modify tables
 - 4.4. Insert and format references and captions
 - 4.5. Merge documents and data sources
- 5. Reviewing Documents**
 - 5.1. Navigate documents.
 - 5.2. Compare and merge document versions
 - 5.3. Manage tracked changes
 - 5.4. Insert, modify, and delete comments
- 6. Sharing and Securing Content**
 - 6.1. Prepare documents for sharing
 - 6.2. Control document access
 - 6.3. Attach digital signatures

澳門生產力暨科技轉移中心

Macau Productivity and Technology Transfer Center
Centro de Produtividade e Transferencia de Tecnologia de Macau

Exam 70-601:
Using Microsoft® Office
Word 2007

1. **建立及自訂文件**
 - 1.1. 建立及格式化文件
 - 1.2. 編排文件
 - 1.3. 使文件與內容更易尋找
 - 1.4. 個人化 Office Word 2007
2. **格式化內容**
 - 2.1. 格式化文字與段落
 - 2.2. 操控文字
 - 2.3. 控制分頁
3. **處理視覺性內容**
 - 3.1. 插入圖畫
 - 3.2. 格式化圖畫
 - 3.3. 圖像化格式文字
 - 3.4. 插入及修改文字方塊
4. **組織內容**
 - 4.1. 使用「快速組件」快速建構內容
 - 4.2. 使用表格及清單來組織內容
 - 4.3. 修改表格
 - 4.4. 插入及格式化參照與標號
 - 4.5. 合併文件及資料來源
5. **檢閱文件**
 - 5.1. 瀏覽文件
 - 5.2. 比較及合併文件版本
 - 5.3. 管理追縱修訂
 - 5.4. 插入、修改及刪除註解
6. **分享及保護內容**
 - 6.1. 準備文件以作分享
 - 6.2. 控制文件存取
 - 6.3. 附隨數碼簽名

澳門生產力暨科技轉移中心

Macau Productivity and Technology Transfer Center
Centro de Produtividade e Transferencia de Tecnologia de Macau