National Institute of Open Schooling Secondary Course: Data Entry Operations Lesson 5: Mail Merge Worksheet-5

- 1. What are the different types of document required for Mail merge?
- 2. Explain the steps in creating envelopes by merging an address list.
- 3. Write the steps for creating a data source using word table.
- 4. What is the difference between main document and merge document in Main Merge?
- 5. How will you create a data source using mail merge helper?
- 6. What step you will do after merging the data into the main document?
- 7. Ritvik wants send his birthday invitation to his friends. He wants to take the printout of his friends' addresses. How can he use mail merge for printing his friends' addresses?
- 8. Hema wants to edit the data source. Will it be possible to edit the data source? If yes, then mention the steps involved.
- 9. Write steps in using Excel worksheet as a data source for your Mail Merge.
- 10. How will you take the printout your merged documents?