[image:]Microsoft Word:
Mail Merge
Lesson Plan

A student with at least a basic knowledge of MS Word 2007 learns how to do a mail merge.

Lesson Objectives
At the end of the class, the student will:
· Customers will know how to find the Mail Merge Wizard.
· Customers will practice and become familiar with Mail Merge steps.

Lesson Prep Work
(30 min, at a minimum, prior to student arrival)
· get in early to test for technology failure, because it will happen :-)
· Move all example documents to the desktop on each computer
· Contacts.xlsx
· Letter.docx
· print handouts

Lesson Prerequisites
· Keyboard and Mouse skills
· Microsoft Word Basics plus practice time or equivalent skills

Lesson Outline
The lesson is completed in one (60) minute class session.
(5) Introduction
· Introduce instructor, students.
· Ask students at introduction: What is your experience using Word in the past?
· Let students know it’s okay to take phone calls, but ask them to put their phone on vibrate and answer calls outside the classroom.
· Inform students that they can sit back and watch if the class is too advanced.
· Inform students they can go to the bathroom, they don’t need permission.
· Show order in which class will happen. Explain scope of class.

(5) Vocabulary
· Explanation/Discussion
· What is Mail Merge?
· Mail Merge is a way to create labels, envelopes and letters from a contact list with little input or work from the user.
· Why would you use Mail Merge?
· To address letters/envelopes/labels… to individual people in a list saved on your computer with a single process.
· To save time!!!
· When would you use Mail Merge?
· Fundraising letters
· Event Flyers
· Workgroup Notifications
· Review Basic Concepts/Terms
· Ribbon – where all your menu options live.
· Home Tab – Where you most commonly accessed features live.
· Mailings Tab – Where you can find Mail Merge.
· Insertion Point – The point on the page where any content you add will appear.

(25) Mail Merge a Letter
· Explanation/Discussion
· You can merge different types of documents; we are starting with a basic letter.
· When you perform a mail merge, Word needs to know:
· Where the content you are merging exists currently
· What kind of document you want to merge that content into
· Where you want the merged content to appear
· We are going to take the contact information that has been compiled in an Excel spreadsheet and use it to create personalized letters to each of our recipients.
· Teacher’s Tip: you can pull contacts from many locations. We are just using an Excel spreadsheet for the purposes of this class.
· We are going to use the Mail Merge Wizard. This will walk us through the steps so we don’t accidentally forget something. 99% of the time, you won’t need more than what the wizard offers.
· Activity: Merge the document Letter.docx from My Documents
· Getting Started
· Open Contacts List.xlsx.
· Show students the contacts we will be merging into our letters.
· Point out the column headings so they know where the information will be drawn from.
· Point out that there are multiple sheets in this workbook. We will need to choose the correct one when we merge the document.
· Close the spreadsheet.
· Open Letter.docx from the desktop.
· Go to Mailings Tab.
· Click on Start Mail Merge.
· Click Step by Step Mail Merge Wizard.
· Introduce the sidebar and inform students that most of their interaction will be with the sidebar from here on out.
· First Step
· We can choose what kind of document we want to merge.
· Keep Letter selected and click Next: Starting Document.
· Second Step
· Keep the radio button for Use Current Document selected and click Next Select Recipients.
· Third Step
· Keep the radio button for Use an existing list selected and click Browse…
· Select Contacts List.xlsx.
· Click Open.
· Select Class Attendees and click OK.
· Keep all contacts selected and click OK.
· You can sort or filter your contacts at this point. If students want to learn how to do that, encourage them to attend Excel: Sort and Filter.
· Click Next: Write Your Letter.
· Fourth Step
· Add an Address Block between Janet’s address and Greetings.
· Click where you want the address block to go.
· Click Address Block…
· Students can choose how formal they want the names in their contacts list to appear.
· The address doesn’t look quite right just yet. We need to fix it.
· Click Match Fields to show Word where to find the Address 1.
· Reference Contacts List.xlsx to show that Mailing Address isn’t a title Mail Merge recognizes.
· Change the dropdown menu for Address 1 to Mailing Address.
· Explain: Mailing Address 1 is referencing the other Mailing Address header (column F) in the spreadsheet.
· Point out the checkbox for “Remember this matching for this set of data sources on this computer”.
· If students check this box, they won’t have to tell Word that Mailing Address = Address 1 on any other document.
· It is useful to develop a standard language for creating documents so you don’t repeatedly come across this problem every time you perform a Mail Merge.
· Leave the box unchecked so students can practice Match Fields again later.
· Click OK.
· Click OK.
· [bookmark: _GoBack]You will see <<Address Block>>.
· This is a placeholder text for the content that was merged.
· Add a Greeting line.
· Click after the word Greetings.
· Click Greeting Line…
· Change the dropdown for Dear to (none) because we already have a greeting with the word Greetings.
· Click OK.
· You will see <<Greeting Line>> after the word Greetings.
· Click Next: Preview Your Letters.
· Fifth Step
· The addresses are a little too spaced out.
· Highlight the entire Address Block.
· Go to the Page Layout Tab.
· Reduce the after spacing to 0pt.
· Click Next: Complete the Merge.
· Sixth Step
· Click the Print… button.
· Explain that students can choose how many of the documents to print at once.
· All – every document.
· Current Page – Only the current recipient will be printed.
· Range – Print only some of the documents at once. Useful for large print jobs when you are working with a shared printer.
· Make sure they know to check the printer for the type of paper they want to have printed on.

(15) Mail Merge an Envelope
· Explanation/Discussion
· We’ve merged a letter. Merging anything else looks almost exactly the same.
· Activity: Merge an Envelope.
· Start a new document.
· Use the Step by Step Mail Merge Wizard to perform the merge.
· Make sure to select that you are merging an Envelope on Step 1.
· Explanation/Discussion
· The steps we followed in the Wizard were actually the same as the buttons in the Mailings tab. We were just guided through the steps. If a student needs something outside of what the Wizard offers, they can use the buttons in the Mailings tab.

(10) Homework
· Explain:
· Students are expected to practice for at least 2 hours for each class.
· Every library has both internet and Word on their computers. Please practice at a location that is convenient for you!
· Word tutorials at gcflearnfree.org.
· Step 1 – Go to gcflearnfree.org.
· Step 2 – Click on the Microsoft Office tile.
· Step 3 – Click on Word 2013.
· Step 4 – Assign the tutorial on Mail Merge.

(5) Conclusion
· Go over handout, review material, and emphasize contact info & further resources on handout.
· Any questions? Final comments?
· Remind to take survey.

COMMUNITY TECHNOLOGY CENTER
10 W 14th Ave Parkway | Denver, CO 80204 | 720.865.1706 | http://denverlibrary.org/ctc
5/8/2012
sl

[image:]COMMUNITY TECHNOLOGY CENTER
10 W 14th Ave Parkway | Denver, CO 80204 | 720.865.1706 | https://denverlibrary.org/ctc
07/16/2015 | sl | Page 4

image1.jpeg
DENVER

YE‘ PUBLIC

LIBRARY

image2.png

