Mail Merge Exercise

Do a simple mail merge with a simple table as the data source, and a quick note as the main document.

1. Make the Data Source in Microsoft Word.
 a) Create the following table in Word (Insert (Table, 5 columns, 6 rows)

	Name
	Age
	Province
	Pet
	Subject

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

 b) Fill in the table with data about your friends - do this in 5 minutes!!

 c) Save the table as "friend data" in your G: drive.

 d) Close the document.

2. Make the Main Document in Microsoft Word
The Main Document should look like this:

Note to my friend.

Dear ,

I am happy to know that you are years old,
and that you come from the province of .

I hope that your pet is doing well.
How is your class?

Sincerely

(your name)

Save this as "master note" in your G: drive

3. Begin the Mail Merge
a) Open "master note".
b) Select Mailings (Select Recipients (Use Existing List
Choose your “friend data” file.
c) Click to position your cursor after the word Dear

d) Select Mailings (Insert Merge Field,
Select “Name” and click insert.
e) Repeat to add Age, Province, Pet and Subject in the right places
f) You can click "Preview Results" to see the final letter. Click again to turn off.

g) Select Finish & Merge (Edit Individual Documents (you could print them directly or email directly from this menu)

h) Select All then click OK

i) You should get a new document with 5 pages with letters to your friends on each page. You would normally print this document but not save it, because it can always be regenerated.

Assignment

Create your own form letter using the mail merge function.

Your data source table must have at least 6 “fields” (columns) and at least 5 “records” (rows, not including the titles).

Your main document (the form letter) should use all the fields. It should contain at least two paragraphs in the body and be in a proper letter format (e.g. block format).

Save both documents AND the final merged document in your G: drive.

Examples:

· Letter to your friends

· Letter to relatives thanking them for Christmas gifts

· Letter from teacher to kindergarten students

· Letter from a business to customers

Merge fields could include:

· Name

· Address

· City

· Postal Code

You can use an Excel spreadsheet for the data source instead of the Word document from step 1.

