100 EJERCICIOS DE MICROSOFT WORD

1. como se activan y se desactivan las barras de herramientas
· Clic derecho en la Barra de Menú
· Clic en el nombre de la barra que desee activar o desactivar.
· Clic en el Menú Ver
· Elegir opción Barras de Herramientas
· Clic en el nombre de la barra de Herramienta que desee activar o desactivar
2. como se guarda un documento
· Clic en el Botón Guardar o clic en el Menú Archivo Seguido por la Opción Guardar
· Escribir el Nombre del Archivo en el cuadro de texto Nombre del Archivo:
· Elegir la Ruta en la Opción Guardar En: (Mis Documentos o USB))
· Dar clic en el Botón Guardar del Cuadro de Dialogo Guardar Como
3. como se abre un documento
· Clic en el Botón Abrir o clic en el Menú Archivo Seguido por la Opción Abrir
· Elegir la Ruta en la Opción Buscar En: (Mis Documentos o USB)
· Dar clic en el Documento que se desee abrir
· Dar clic en el Botón Abrir del Cuadro de Dialogo Abrir
4. como pone un nuevo documento
· Clic derecho en el Botón Nuevo o clic en el Menú Archivo Seguido Por la Opción Nuevo
5. como se pone un nuevo documento de una plantilla ya existente
· Clic en el Menú Archivo Seguido Por la Opción Nuevo
· Clic en cualquiera de las Fichas que aparecen en la parte superior del cuadro de Dialogo
· Elegir una Plantilla y clic en el botón Aceptar
6. como se cierra un documento
· Clic en el botón Cerrar del documento o clic en el Menú Archivo seguido por la opción Cerrar
7. como se cierran todos los documentos
· Presionar la tecla Shift o Mayús. y clic en el Menú Archivo Seguido par la Opción Cerrar Todo
8. como se pueden abrir varios documentos
· Clic en el Botón Abrir o clic en el Menú Archivo Seguido por la Opción Abrir
· Elegir la Ruta en la Opción Buscar En: (Mis Documentos o USB)
· Presione la tecla Control y De clic en los Documento que se desee abrir
· De clic en el botón Abrir del Cuadro de Dialogo Abrir
9. como se puede guardar un documento con contraseña o Password
· Clic en el Botón Guardar o clic en el Menú Archivo Seguido por la Opción Guardar
· Escribir el Nombre del Archivo en el cuadro de texto Nombre del Archivo:
· Elegir la Ruta en la Opción Guardar En: (Mis Documentos o USB)
· Dar clic en la opción Herramientas o clic en Opciones dependiendo la versión de Word
· Dar clic en la Opción Opciones Generales (Solo en Word 2000)
· Escribir la Contraseña y la Contraseña de Escritura y dar clic en Aceptar
· Volver a escribir las Contraseñas las veces que se requiere
· Dar clic en el Botón Guardar del Cuadro de Dialogo Guardar Como
10. como se puede guardar un documento como pagina de Internet
· Clic en el Menú Archivo Seguido por la Opción Guardar Como Pagina Web
· Escribir el Nombre del Archivo en el cuadro de texto Nombre del Archivo:
· Elegir la Ruta en la Opción Guardar En: (Mis Documentos o USB)
· Dar clic en el Botón Guardar del Cuadro de Dialogo Guardar Como

11. como se puede guardar un documento ya guardado con otro nombre
· Clic en el Menú Archivo Seguido por la Opción Guardar Como
· Escribir el Nombre del Archivo en el cuadro de texto Nombre del Archivo:
· Elegir la Ruta en la Opción Guardar En: (Mis Documentos o USB)
· Dar clic en el Botón Guardar del Cuadro de Dialogo Guardar Como
12. como se le puede cambiar el nombre a un documento guardado
· Clic en el Botón Abrir o clic en el Menú Archivo Seguido por la Opción Abrir
· Elegir la Ruta en la Opción Buscar En: (Mis Documentos o USB)
· Clic derecho sobre el documento al cual desea cambiarle el Nombre
· Clic en la Opción Cambiar nombre
· Escribir el Nuevo Nombre y Presionar Enter
13. como se puede eliminar un documento en Word ya guardado
· Clic en el Botón Abrir o clic en el Menú Archivo Seguido por la Opción Abrir
· Elegir la Ruta en la Opción Buscar En: (Mis Documentos o USB)
· Clic derecho sobre el documento al cual desea Eliminar
· Clic en la Opción Eliminar y clic en Si
14. como se pueden cambiar los márgenes de un documento
· Clic en el Menú Archivo y elegir la opción Configurar Pagina
· De clic en la Ficha Márgenes y Modificar los Márgenes y dar clic en el botón Aceptar
15. como se puede cambiar el tamaño de papel y su orientación
· Clic en el Menú Archivo y elegir la opción Configurar Pagina
· De clic en la Ficha Tamaño de Papel y Modificar los Datos y dar clic en el botón Aceptar
16. como se pueden poner dos paginas por hoja
· Clic en el Menú Archivo y elegir la opción Configurar Pagina
· De clic en la Ficha Márgenes y De clic en la opción Dos Paginas por Hoja
17. como se pude imprimir un documento
· Clic en el Menú Archivo y elegir la opción Imprimir y Aceptar o clic en el Botón Imprimir
18. como se pueden imprimir solo un total de hojas en un documento
· Clic en el Menú Archivo y elegir la opción Imprimir
· De la opción Intervalo de Paginas elegir Todo, Pagina Actual o Paginas
19. como se pueden indicar números de copias a imprimir
· Clic en el Menú Archivo y elegir la opción Imprimir
· De la Opción Copias elegir el Numero de Copias y dar clic en Aceptar
20. como se puede imprimir solo en grises o en color según preferencias
· Clic en el Menú Archivo y elegir la opción Imprimir
· Clic en el Botón Propiedades
· Clic en la Ficha Avanzadas
· Dar clic en la opción Imprimir en escala de Grises
· Dar clic en Aceptar y dar clic en Aceptar
21. como se puede ver un documento antes de imprimirlo
· Dar clic en el botón Vista Preliminar
22. como se puede reducir un documento hasta ajustar
· Dar clic en el botón Vista Preliminar
· Dar clic en el Botón Reducir hasta ajustar las veces que sea necesario
23. como se puede retroceder si nos equivocamos en algún paso
· Dar clic en el botón Deshacer las veces que sea necesario o dar clic en el Menú Edición seguido por la opción Deshacer o presionando la tecla Control + Z
24. como se puede seleccionar un texto
· Arrastrando el Ratón Sobre El texto o Dando doble o triple clic sobre el texto, presionando la tecla Shift o Mayús. mientras presionas las teclas de las flechas.

25. como se puede copiar un texto
· Seleccionar el texto
· Dar clic en el botón Copiar o Control + C
· Dando clic en el lugar donde se va a copiar
· Dando clic en el Botón Pegar
26. como se puede mover un texto
· Seleccionar el texto
· Dar clic en el botón Cortar o Control + X
· Dando clic en el lugar donde se va a Mover
· Dando clic en el Botón Pegar
27. como se puede cambiar de un documento a otro
· Presionando la Tecla Control + F6 o clic en el Menú Ventana y dando clic sobre el documento
28. como se puede seleccionar el texto de todo el documento
· Del Menú Edición elegir la Opción Seleccionar Todo o presionar la tecla Control + E
29. como se puede borrar un texto
· Seleccionar el texto que desee Borrar
· Presionar la Tecla Supr,.Delete o BackSpace(Tecla de Retroceso)
30. como se puede buscar un texto en el documento
· Del Menú Edición elegir la Opción Buscar o presionar la tecla Control + B
· Escribir la Palabra que desea Buscar en el Documento y dar Enter
31. como se puede remplazar un texto por otro en el documento
· Del Menú Edición elegir la Opción Reemplazar o presionar la tecla Control + L
· Escribir la Palabra que desea Buscar en el Documento en el cuadro de texto Buscar:
· Escribir la palabra por la cual va a reemplazarla en el cuadro de texto Reemplazar con:
· Dar clic en el Botón Reemplazar o Reemplazar Todos
32. como se puede ir a una pagina, marcador, nota al pie, etc
· Del Menú Edición elegir la Opción Ir a o presionar la tecla Control + I
· De la Opción Ir a: elegir hacia donde desea ir
33. como se puede ver una pagina como diseño de pagina de Internet
· Dar clic en el Menú Ver y elegir la opción Diseño Web
34. como se puede establecer un encabezado o pie de pagina
· dar clic en el Menú Ver y elegir la opción Encabezado y pie de Pagina
· Escribir el Encabezado y después presionar la tecla flecha hacia abajo
· Escribir el Pie de Pagina y presionar el botón Cerrar
35. como se puede ver un documento en pantalla completa
· Dar clic en el Menú Ver y elegir la opción Pantalla Completa
36. como se puede acercar o alejar un documento
· Dar clic en la flechita del Botón Zoom
37. como se insertan números de pagina
· Dar clic en el Menú Insertar
· Dar clic en la Opción Números de Pagina
· Seleccionar la posición y Alineación y dar clic en el botón Aceptar
38. como se inserta fecha y hora en un documento
· Dar clic en el Menú Insertar
· Elegir la Opción Fecha y hora
· Seleccionar el Formato en la Opción Formatos Disponibles:
· Dar clic en Aceptar
39. como se inserta un símbolo
· Dar clic en el Menú Insertar seguido por la opción Símbolo
· Dar clic en el Símbolo que desea
· Clic en el Botón Insertar

40. como se inserta un hipervínculo
· Escriba los Títulos
· Escriba los Párrafos de los Títulos
· Al Inicio de cada párrafo Inserte un Marcador desde el Menú insertar
· Seleccione el Titulo el cual desea poner un Hipervínculo
· De clic en botón Insertar Hipervínculo
· De clic en el segundo Botón Examinar seguido por la opción Marcador o Clic en el Botón Marcador si es Word 2000 en adelante
· Seleccione el Marcador que se va a relacionar con ese Titulo y de clic en Aceptar
· De clic en Aceptar de Nuevo
· Repita el mismo proceso con los demás Títulos

41. como se inserta un comentario
· Seleccione El Texto al cual le va a insertar el comentario
· Dar clic en el Menú Insertar
· Elija la opción Comentario
· Escriba el Comentario dentro del Cuadro de texto Comentario
· Cuando termine presione el Botón Cerrar
· Si desea eliminar el comentario de clic derecho sobre el texto que tenga el comentario y elija la opción Eliminar Comentario
42. como se inserta una imagen
· Dar clic en el Menú Insertar
· Elija la opción Imagen
· Seguido por Imágenes Prediseñadas
· De clic para entrar a una categoría y para salir presione la Tecla Alt y la flecha a la Izquierda si es Word 2000 en adelante
· De clic en la imagen que desee insertar y elija la opción Insertar Clip o Clic en el Botón Insertar
43. como se inserta un WordArt
· Dar clic en el Menú Insertar
· Elija la opción Imagen
· Seguida por la opción WordArt
· Seleccione un estilo de WordArt dando clic y de clic en Aceptar
· Escriba el texto que desee y de clic en Aceptar
· También puede activar la Barra de Herramientas WordArt y presionar el botón Insertar WordArt
44. como se inserta una grafica
· Dar clic en el Menú Insertar
· Seguido de la opción Imagen
· Elija la opción Grafico
· Modifique los datos en la Hoja de Datos y cierre la Ventana
45. como se inserta un objeto
· De Clic donde desea insertar el Objeto
· Dar clic en el Menú Insertar
· Elija la opción Objeto
· Elija el Tipo de Objeto y de clic en Aceptar
46. como se inserta un marcador
· De clic donde desea Insertar el Marcador
· Dar clic en el Menú Insertar
· Elija la opción Marcador
· Escriba el Nombre del Marcador sin Espacios en Blanco y de clic en Agregar

47. como se modifica una fuente
· Seleccione El Texto
· De Clic en el Menú Formato seguido por la opción Fuente
· De Clic en la Ficha Fuente si no esta elegida
· Haga algunos Cambios en la fuente, el tamaño, el color, los efectos, etc
· De clic en Aceptar
48. como se le da animación a un texto
· Seleccione El Texto
· De Clic en el Menú Formato seguido por la opción Fuente
· De clic en la Ficha Animación o Efectos de texto
· Elija alguna animación y de clic en Aceptar
49. como se puede cambiar el interlineado
· Seleccione El Texto
· De Clic en el Menú Formato seguido por la opción Párrafo
· De clic en la Opción Interlineado y seleccione el Interlineado y de clic en Aceptar
50. como se puede establecer sangría francesa
· Seleccione El Texto
· De Clic en el Menú Formato seguido por la opción Párrafo
· En la Opción Especial elija la opción Francesa y de clic en Aceptar
51. como se pueden modificar las viñetas y la numeración
· Seleccione El Texto que tenga Viñetas o Numeración
· De Clic en el Menú Formato seguido por la opción Numeración y Viñetas
· De clic en el Botón Personalizar
· De clic en el Botón Viñetas
· Elija la Viñeta y de clic en Aceptar
· De Clic en Aceptar de Nuevo
52. como se le puede dar un borde a la pagina
· De Clic en el Menú Formato seguido por la opción Bordes y Sombreado
· Clic en la Ficha Borde de Pagina
· Elija estilo, color, ancho y arte y de clic en Aceptar
53. como se pueden establecer columnas en un texto o documento
· Seleccione El Texto el cual quiere convertir en Columnas
· De Clic en el Menú Formato seguido por la opción Columnas
· Elija el Numero de columnas y de clic en Aceptar
54. como se pueden cambiar mayúsculas a minúsculas o viceversa
· Seleccione El Texto
· De Clic en el Menú Formato seguido por la opción Cambiar mayúsculas y minúsculas
· De clic en la opción que usted desee y de clic en Aceptar
55. como se le puede poner un fondo al documento
· De Clic en el Menú Formato seguido por la opción Fondo
· De clic en Color que usted desee. Si desea mejorar esto siga los siguientes pasos
· De clic en Efectos de Relleno seguido por alguna Ficha Como Degradado, textura, Trama o Imagen
· De Clic en Aceptar
56. como se puede corregir la ortografía y la gramática de un documento
· De clic derecho en la palabra que tenga una línea roja ondulada
· Elija la palabra que usted crea que es correcta
· O Simplemente presione el Botón Ortografía y Gramática
57. como se puede definir o establecer el idioma de la ortografía que va a corregir
· Seleccione El Texto
· De Clic en el Menú Herramienta seguido por la opción Idioma
· De clic en la opción Definir Idioma
· Elija el Idioma y de clic en el Botón Predeterminar seguido por Aceptar
58. como se pueden utilizar guiones cuando se justifica un párrafo
· Seleccione El Texto
· De Clic en el Menú Herramienta seguido por la opción Idioma
· De clic en la Opción Guiones seguido por Aceptar
59. como se pueden activar y desactivar las opciones de autocorrección
· De Clic en el Menú Herramienta seguido por la opción Autocorreccion
· Active o desactive cualquiera de las opciones de autocorreccion
· De clic en Aceptar
60. como se le pueden agregar palabras a autocorrección
· De Clic en el Menú Herramienta seguido por la opción Autocorreccion
· Escriba en el Cuadro de Texto Reemplazar la palabra Incorrecta
· Escriba en el Cuadro de Texto Con la palabra Correcta
· De clic en Agregar seguido por Aceptar. Cuando usted escriba la palabra incorrecta Word la cambiara por la palabra correcta.
61. como se puede imprimir en un sobre información
· De Clic en el Menú Herramienta seguido por la opción Sobres y Etiquetas
· De clic en la Ficha Sobres
· Escriba la Dirección en el cuadro de texto Dirección:
· Escriba el Remitente en el cuadro de texto Remite:
· Si desea Cambiar el tamaño del sobre o la forma de impresión de clic en Opciones seguido por las Fichas Opciones para Sobres y opciones de Impresión
· De clic en Imprimir
62. como se le puede decir a Word que guarde cada tantos minutos el documento
· De Clic en el Menú Herramienta seguido por la opción Opciones
· Clic en la Ficha Guardar
· Activar la Opción Guardar info. De Autorrecuperacion cada:
· Seleccionar el Numero de Minutos
· Clic en Aceptar
63. como se le puede decir a Word que no revise la ortografía
· De Clic en el Menú Herramienta seguido por la opción Opciones
· Clic en la Ficha Ortografía y Gramática
· Desactivar la Opción Revisar ortografía mientras escribe
· Clic en Aceptar
64. como se puede insertar una tabla
· De Clic en el Menú Tabla Seguido por Insertar Tabla
· Elegir el Numero de Columnas en la Opción Numero de columnas:
· Elegir el Numero de Filas en la Opción Numero de Filas:
· Clic en Aceptar
65. como se puede dibujar una tabla
· De Clic en el Menú Tabla Seguido por la opción Dibujar Tabla
· Dibuje la tabla con el lápiz mientras arrastra el Ratón en el Área de Trabajo
66. como se pueden insertar mas filas a una tabla
· De clic dentro de la Tabla donde va a insertar las Filas
· De Clic en el Menú Tabla Seguido por la Opción Insertar. Si Desea Eliminar elija la Opción Eliminar
· Elija la opción Filas en la parte superior o filas en la parte inferior. Lo mismo se puede hacer al insertar Columnas.
67. como se puede eliminar filas en una tabla
· De clic dentro de la Tabla donde va a eliminar las Filas
· De Clic en el Menú Tabla Seguido por la Opción Eliminar. Si Desea Insertar elija la Opción Insertar
· Elija la opción Filas. Lo mismo se puede hacer al Eliminar Columnas.

68. como se puede hacer una hoja de cuaderno con los renglones numerados
· De clic en el Botón Numeración
· De clic en el Menú Tabla Seguido por la Opción Insertar Tabla
· En la Opción Numero de columnas: seleccione 1
· En la opción Numero de Filas: Seleccione las que desee
· De clic en Aceptar
69. como se puede convertir texto a tabla
· Escriba los datos seguidos por coma, por ejemplo:

Nombre, Dirección, Teléfono

Javier, Reforma, 24713

Suba, Pinar, 34213

· Seleccione los Datos
· De clic en el Menú Tabla
· Elija la Opción Convertir seguido por Convertir texto en tabla
· En la opción Separar texto en de clic en Comas
· De clic en Aceptar
70. como se cambia el tipo de letra
· Seleccione el Texto
· De clic en el Botón Fuente y elija la fuente que desee (Barra de Herramientas Formato)
71. como se cambia el tamaño de letra
· Seleccione el Texto
· De clic en el Botón Tamaño de Fuente (Barra de Herramientas Formato) y elija el tamaño que desee
72. como se establece un titulo
· Seleccione el Texto
· De clic en el Botón Estilo (Barra de Herramientas Formato) y elija El Titulo que desee establecer
73. como se pone la letra negrita
· Seleccione el Texto
· De clic en el Botón Negrita (Barra de Herramientas Formato)
74. como se pone la letra cursiva
· Seleccione el Texto
· De clic en el Botón Cursiva (Barra de Herramientas Formato)
75. como se centra un texto
· Seleccione el Texto
· De clic en el Botón Centrar (Barra de Herramientas Formato)
76. como se alinea a la derecha un texto
· Seleccione el Texto
· De clic en el Botón Alinear a la Derecha (Barra de Herramientas Formato)
77. como se alinea a la izquierda un texto
· Seleccione el Texto
· De clic en el Botón Alinear a la Izquierda (Barra de Herramientas Formato)
78. como se justifica un párrafo
· Seleccione el Texto
· De clic en el Botón Justificar (Barra de Herramientas Formato)
79. como se puede aumentar o disminuir la sangría
· Seleccione el Texto
· De clic en los Botones Disminuir y Aumentar Sangría (Barra de Herramientas Formato)
80. como se pueden establecer bordes a un texto
· Seleccione el Texto
· De clic en el Botón Bordes (Barra de Herramientas Formato)
81. como se le puede dar color a la letra
· Seleccione el Texto
· De clic en el Botón Color De fuente (Barra de Herramientas Formato) y elija el Color de la letra
82. como se le puede dar color al fondo de la letra
· Seleccione el Texto
· De clic en el Botón Resaltar (Barra de Herramientas Formato)
83. como se puede insertar una figura de dibujo
· Active la Barra de Herramientas Dibujo
· De clic en el Botón Autoformas
· Elija la opción Formas Básicas o cualquiera que usted desea
· Elija una figura y de clic
· Arrastre el Ratón dibujando la figura sobre la área de trabajo o de clic en el área de trabajo
84. como se le puede dar efecto de tercera dimensión a un dibujo o figura
· Active la Barra de Herramientas Dibujo
· De clic en el Botón Autoformas
· Elija la opción Formas Básicas o cualquiera que usted desea
· Elija una figura y de clic
· Arrastre el Ratón dibujando la figura sobre la área de trabajo o de clic en el área de trabajo
· De clic en el Botón 3D y de clic sobre algún Efecto
85. como se puede poner sombra a un cuadro o dibujo
· Active la Barra de Herramientas Dibujo
· De clic en el Botón Autoformas
· Elija la opción Formas Básicas o cualquiera que usted desea
· Elija una figura y de clic
· Arrastre el Ratón dibujando la figura sobre la área de trabajo o de clic en el área de trabajo
· De clic en el Botón Sombras y de clic en cualquier tipo de sombra que usted desee
86. como se puede copiar el formato de un texto
· De clic en el texto que tenga el Formato, por ejemplo:

Javier

El Texto Javier tiene un Formato Tipo de letra, Tamaño, Color, Negrita, Cursiva, Etc.

· De clic en el Botón Copiar Formato (Barra de Herramientas Estándar)
· Arrastre el Ratón sobre el texto al cual le va a copiar el Formato
87. como se puede establecer el mapa de documento
· De clic en el Botón Mapa del Documento (Barra de Herramientas Estándar). Aquellos títulos que estén establecido con el Botón Estilo Serán los que se activaran en el mapa del Documento.
88. como se puede mostrar el documento con símbolos
· De clic en el Botón Símbolos (Barra de Herramientas Estándar). Los símbolos que se muestran deben de ser comprendidos
89. como se puede alejar o acercar el documento
· De clic en el Botón Zoom (Barra de Herramientas Estándar)
90. como se puede enviar un correo electrónico
· De clic en el Botón Correo Electrónico (Barra de Herramientas Estándar)
· En la Opción De: escriba su correo Electrónico
· En la opción Para: Escriba el correo de la persona al cual le va a enviar el dato
· En la opción Asunto: escriba el Asunto
· De clic en el Botón enviar una Copia

91. como se puede adaptar una imagen al texto
· Inserte una Imagen Prediseñada desde el menú Insertar seguido por Imagen
· De clic en la Imagen
· Active la barra de herramientas Imagen
· De clic en el Botón Ajuste de Texto
· Elija algún Ajuste y de clic
92. como se puede escribir sobre una imagen
· Inserte una Imagen Prediseñada desde el menú Insertar seguido por Imagen
· De clic en la Imagen
· Active la barra de herramientas Imagen
· De clic en el Botón Ajuste de Texto
· Elija algún Ajuste y de clic en Detrás del texto
· Si es Word 97 de clic en trasparente seguido por Ninguno
93. como se puede desagrupar una imagen
· Inserte una Imagen Prediseñada desde el menú Insertar seguido por Imagen
· De clic derecho sobre la imagen
· Elija la opción Agrupar seguido por la opción Desagrupar
· De clic fuera de la imagen y de clic sobre alguna parte de la imagen y muévala
94. como se le pueden cambiar los colores o tonos a una imagen
· Inserte una Imagen Prediseñada desde el menú Insertar seguido por Imagen
· Active la barra de herramientas Imagen
· De clic en los Botones Mas Contraste, Menos Contraste, Mas Brillo, Menos Brillo
95. como se le pueden quitar o agregar botones a las barras de herramientas
· De Clic Derecho en la Barra de Menú
· De clic en Personalizar
· De clic en la Ficha Comandos
· Arrastre los botones hacia o desde las barras de herramientas
· De clic en el Botón Cerrar
96. como se pueden establecer los botones que trae una barra de herramienta
· De Clic Derecho en la Barra de Menú
· De clic en Personalizar
· De clic en la Ficha Barra de Herramientas
· Clic en la Barra de Herramientas que desea restablecer
· De clic en el Botón Restablecer
· De clic en el Botón Cerrar
97. como puedo crear mi propia barra de herramienta
· De Clic Derecho en la Barra de Menú
· De clic en Personalizar
· De clic en la Ficha Barra de Herramientas
· De clic en el Botón Nuevo
· Escriba el Nombre de la barra de herramientas y de clic en Aceptar
· De clic en el Botón Cerrar
98. como se le pueden dar efectos de animación a los menús
· De Clic Derecho en la Barra de Menú
· De clic en Personalizar
· De clic en la Ficha Opciones
· Elija la animación desde la opción Animaciones de Menú:
· De clic en el Botón Cerrar
99. como se puede activar el ayudante de Office
· De Clic en el Botón Ayudante de Office (Barra de Herramientas Estándar)
100. como se puede cambiar de personaje el ayudante de Office
· Clic derecho sobre el personaje y clic en Elegir ayudante

