Visual Basic Equivalents for WordBasic Commands

The following tables show equivalent Visual Basic® statements for WordBasic statements and functions used in Word 6.0 and Word 95 templates. In the tables, you’ll find comments that suggest details about using the equivalent Visual Basic equivalent, and you’ll also notice WordBasic statements for which there is more than one equivalent Visual Basic statement. For complete information about the properties and methods used in the Visual Basic equivalents, see the corresponding topics in Word 97 Visual Basic Help.

Contents

� TOC \o "1-2" �A	� GOTOBUTTON _Toc372678765 � PAGEREF _Toc372678765 �3��

B	� GOTOBUTTON _Toc372678766 � PAGEREF _Toc372678766 �6��

C	� GOTOBUTTON _Toc372678767 � PAGEREF _Toc372678767 �8��

D	� GOTOBUTTON _Toc372678768 � PAGEREF _Toc372678768 �12��

E	� GOTOBUTTON _Toc372678769 � PAGEREF _Toc372678769 �15��

F	� GOTOBUTTON _Toc372678770 � PAGEREF _Toc372678770 �18��

G	� GOTOBUTTON _Toc372678771 � PAGEREF _Toc372678771 �27��

H	� GOTOBUTTON _Toc372678772 � PAGEREF _Toc372678772 �29��

I	� GOTOBUTTON _Toc372678773 � PAGEREF _Toc372678773 �30��

J	� GOTOBUTTON _Toc372678774 � PAGEREF _Toc372678774 �33��

K	� GOTOBUTTON _Toc372678775 � PAGEREF _Toc372678775 �34��

L	� GOTOBUTTON _Toc372678776 � PAGEREF _Toc372678776 �35��

M	� GOTOBUTTON _Toc372678777 � PAGEREF _Toc372678777 �36��

N	� GOTOBUTTON _Toc372678778 � PAGEREF _Toc372678778 �40��

O	� GOTOBUTTON _Toc372678779 � PAGEREF _Toc372678779 �42��

P	� GOTOBUTTON _Toc372678780 � PAGEREF _Toc372678780 �43��

R	� GOTOBUTTON _Toc372678781 � PAGEREF _Toc372678781 �45��

S	� GOTOBUTTON _Toc372678782 � PAGEREF _Toc372678782 �46��

T	� GOTOBUTTON _Toc372678783 � PAGEREF _Toc372678783 �50��

U	� GOTOBUTTON _Toc372678784 � PAGEREF _Toc372678784 �59��

V	� GOTOBUTTON _Toc372678785 � PAGEREF _Toc372678785 �60��

W	� GOTOBUTTON _Toc372678786 � PAGEREF _Toc372678786 �63��

Y	� GOTOBUTTON _Toc372678787 � PAGEREF _Toc372678787 �64��

��A

WordBasic�Visual Basic Equivalent��Abs(number)�Abs(number)��Activate name�Windows(name).Activate

' or

Documents(name).Activate��ActivateObject�Selection.ShapeRange(1).OLEFormat.Activate

' or

Selection.InlineShapes(1).OLEFormat.Activate��AddAddIn�Addins.Add��AddAddress�Application.AddAddress��AddButton�CommandBars(name).Controls.Add��AddDropDownItem�ActiveDocument.FormFields(1).DropDown.ListEntries.Add��AddInState

state = AddInState(name)�Addins(name).Installed = True

state = Addins(name).Installed

state = Addins(name).Compiled

state = Addins(name).AutoLoad��AllCaps, AllCaps()�Selection.Font.AllCaps = True

x = Selection.Font.AllCaps��AnnotationRefFromSel$()�x = Selection.Comments(1).Reference��AOCEAddRecipient�ActiveDocument.Mailer.Recipients = Array(name)

ActiveDocument.Mailer.CCRecipients = Array(name)

ActiveDocument.Mailer.BCCRecipients = Array(name)��AOCEAuthenticateUser()�x = WordBasic.AOCEAuthenticateUser��AOCEClearMailerField�ActiveDocument.Mailer.Recipients = “”��AOCECountRecipients()�x = Ubound(ActiveDocument.Mailer.Recipients)

x = Ubound(ActiveDocument.Mailer.CCRecipients)

x = Ubound(ActiveDocument.Mailer.BCCRecipients)��AOCEGetRecipient$()�rec = ActiveDocument.Mailer.Recipients

ccRec = ActiveDocument.Mailer.CCRecipients

bccRec = ActiveDocument.Mailer.BCCRecipients��AOCEGetSender$()�send = ActiveDocument.Mailer.Sender��AOCEGetSubject$()�sub = ActiveDocument.Mailer.Subject��AOCESendMail�ActiveDocument.SendMailer��AOCESetSubject�ActiveDocument.Mailer.Subject = text��AppActivate name�Tasks(name).Activate��AppClose name�Tasks(name).Close��AppCount()�Tasks.Count��AppGetNames, AppGetNames()�' enumerate the Tasks collection

i = 1

For Each aTask In Tasks

 aArray(i) = aTask.Name

 i = i + 1

Next aTask��AppHide name�Tasks(name).Visible = False��AppInfo$(1)

AppInfo$(2)

AppInfo$(3)

AppInfo$(4)

AppInfo$(5)

AppInfo$(6)

AppInfo$(7)

AppInfo$(8)

AppInfo$(9)

AppInfo$(10)

AppInfo$(13)

AppInfo$(14)

AppInfo$(15)

AppInfo$(16)

AppInfo$(17)

AppInfo$(18)

AppInfo$(19)

AppInfo$(20)

AppInfo$(21)

AppInfo$(22)

AppInfo$(23)

AppInfo$(24)

AppInfo$(25)

AppInfo$(26)�MsgBox System.OperatingSystem & Chr(32) & System.Version

x = Application.Version

x = Application.SpecialMode

x = Application.Left

x = Application.Top

x = Application.UsableWidth

x = Application.UsableHeight

x = Application.WindowState(wdWindowStateMaximize)

x = WordBasic.[AppInfo$](9)

x = WordBasic.[AppInfo$](10)

x = System.MathCoprocessorInstalled

x = Application.MouseAvailable

x = System.FreeDiskSpace

x = Application.International(wdProductLanguageID)

x = Application.International(wdListSeparator)

x = Application.International(wdDecimalSeparator)

x = Application.International(wdThousandsSeparator)

x = Application.International(CurrencyCode)

x = Application.International(wd24HourClock)

x = Application.International(wdInternationalAM)

x = Application.International(wdInternationalPM)

x = Application.International(wdTimeSeparator)

x = Application.International(wdDateSeparator)

x = WordBasic.[AppInfo$](26)��AppIsRunning(name)�Tasks(name).Exists��AppMaximize name

AppMaximize�Tasks(name).WindowState = wdWindowStateMaximize

Application.WindowState = wdWindowStateMaximize��AppMinimize name

AppMinimize�Tasks(name).WindowState = wdWindowStateMinimize

Application.WindowState = wdWindowStateMinimize��AppMove name, horizpos, vertpos

AppMove horizpos, vertpos�Tasks(name).Move Left:=horizpos, Top:=vertpos

Application.Move Left:=horizpos, Top:=vertpos��AppRestore name

AppRestore�Tasks(name).WindowState = wdWindowStateNormal

Application.WindowState = wdWindowStateNormal��AppSendMessage�Tasks(name).SendWindowMessage��AppShow name

AppShow�Tasks(name).Visible = True

Application.Visible = True��AppSize name, width, height

AppSize width, height�Tasks(name).Resize Width:=width, Height:=height

Application.Resize Width:=width, Height:=height��AppWindowHeight name, height

AppWindowHeight height�Tasks(name).Height = height

Application.Height = height��AppWindowPosLeft name, horizpos

AppWindowPosLeft horizpos�Tasks(name).Left = horizpos

Application.Left = horizpos��AppWindowPosTop name, vertpos

AppWindowPosTop vertpos�Tasks(name).Top = vertpos

Application.Top = vertpos��AppWindowWidth name, width

AppWindowWidth width�Tasks(name).Width = width

Application.Width = width��Asc(string)�Asc(string)��AtEndOfDocument()�If Selection.Type = wdSelectionIP and Selection.End = ActiveDocument.Content.End - 1 Then atEnd = True��AtStartOfDocument()�If Selection.Type = wdSelectionIP and Selection.Start = 0 Then atStart = True��AutoMarkIndexEntries�ActiveDocument.Indexes.AutoMarkEntries��AutomaticChange�Application.AutomaticChange��AutoText�Selection.Range.InsertAutoText��AutoTextName$(num, context)�x = ActiveDocument.AttachedTemplate.AutoTextEntries(num).Name���B

WordBasic�Visual Basic Equivalent��Beep�Beep��Begin Dialog...End Dialog�Create and display a custom form. For information about adding controls to a form see the Add a control to a form topic.��Bold, Bold()�Selection.Font.Bold = True

x = Selection.Font.Bold��BookmarkName$(num)�x = ActiveDocument.Bookmarks(num).Name��BorderBottom, BorderBottom()�With Selection.Borders(wdBorderBottom)

 .LineStyle = wdLineStyleSingle

 .LineWidth= wdLineWidth075pt

End With

x = ActiveDocument.Paragraphs(1).Borders(wdBorderBottom).LineStyle��BorderInside, BorderInside()�With Selection.Borders

 .InsideLineStyle = wdLineStyleSingle

 .InsideLineWidth = wdLineWidth075pt

End With

x = Selection.Borders.InsideLineStyle��BorderLeft, BorderLeft()�With ActiveDocument.Paragraphs(1).Borders(wdBorderLeft)

 .LineStyle = wdLineStyleSingle

 .LineWidth= wdLineWidth075pt

End With

x = Selection.Borders(wdBorderLeft).LineStyle��BorderLineStyle, BorderLineStyle()�Selection.Borders(wdBorderType).LineStyle = wdLineStyle

x = ActiveDocument.Paragraphs(1).Borders(wdBorderType).LineStyle��BorderNone, BorderNone()�Selection.Borders.Enable = False

' or

Selection.Borders(wdBorderLeft).LineStyle = wdLineStyleNone

x = Selection.Range.Borders.Enable��BorderOutside, BorderOutside()�With Selection.Borders

 .OutsideLineStyle = wdLineStyleSingle

 .OutsideLineWidth = wdLineWidth075pt

End With

x = Selection.Borders.OutsideLineStyle��BorderRight, BorderRight()�With Selection.Borders(wdBorderRight)

 .LineStyle = wdLineStyleSingle

 .LineWidth= wdLineWidth075pt

End With

x = Selection.Borders(wdBorderRight).LineStyle��BorderTop, BorderTop()�With Selection.Paragraphs(1).Borders(wdBorderTop)

 .LineStyle = wdLineStyleSingle

 .LineWidth= wdLineWidth075pt

End With

x = ActiveDocument.Paragraphs(1).Borders(wdBorderTop).LineStyle���C

WordBasic�Visual Basic Equivalent��Call�Call

' or

WordBasic.Call

' or

Application.Run

See "WordBasic Migration to VBA" at http://www.microsoft.com/OfficeDev/TechInfo/wbmigrat.htm#WORD for a discussion of the calling convention differences among these three calling techniques.��Cancel�Selection.ColumnSelectMode = False

Selection.ExtendMode = False

Selection.EscapeKey��CancelButton�CommandButton control��CenterPara, CenterPara()�Selection.Paragraphs.Alignment = wdAlignParagraphCenter

x = Selection.Paragraphs.Alignment��ChangeCase, ChangeCase()�Selection.Range.Case = WdCharacterCase

x = Selection.Range.Case��CharColor, CharColor()�Selection.Font.ColorIndex = WdColorIndex

x = Selection.Font.ColorIndex��CharLeft 1

CharLeft 1, 1

num = CharLeft(1)�Selection.MoveLeft Unit:=wdCharacter, Count:=1, Extend:=wdMove

Selection.MoveLeft Unit:=wdCharacter, Count:=1, Extend:=wdExtend

num = Selection.MoveLeft(Unit:=wdCharacter, Count:=1)��CharRight 1

CharRight 1, 1

num = CharRight(1)�Selection.MoveRight Unit:=wdCharacter, Count:=1, Extend:=wdMove

Selection.MoveRight Unit:=wdCharacter, Count:=1, Extend:=wdExtend

num = Selection.MoveRight(Unit:=wdCharacter, Count:=1)��ChDefaultDir path, wdDefaultFilePath�Options.DefaultFilePath(WdDefaultFilePath) = path��ChDir path�ChDir path

' or

Application.ChangeFileOpenDirectory��CheckBox�CheckBox control��CheckBoxFormField�ActiveDocument.FormFields.Add Range:=range, Type:=wdFieldFormCheckBox��ChooseButtonImage�With CommandBars(name).Controls(1)

 .FaceId = num

 .TooltipText = text

End With��Chr$(num)�Chr(num)��CleanString$(string)�x = CleanString(string)��ClearAddInst�Addins.Unload��ClearFormField�Selection.FormFields(1).TextInput.Clear��Close�Close��ClosePane�ActiveWindow.ActivePane.Close��ClosePreview�ActiveDocument.ClosePrintPreview��CloseUpPara�Selection.Paragraphs.CloseUp��CloseViewHeaderFooter�ActiveWindow.View.SeekView = wdSeekMainDocument��CmpBookmarks()�If ActiveDocument.Bookmarks(name) = ActiveDocument.Bookmarks(name) Then

 same = True

End If

The Start and End properties can be used to compare the starting and ending positions of two bookmarks.��ColumnSelect�Selection.ColumnSelectMode = True��ComboBox�ComboBox control��CommandValid()�Use the IsObjectValid property to determine if an object variable reference is valid. Also an object variable that returns Nothing is not valid.��Connect�System.Connect��ControlRun�WordBasic.ControlRun

‘ or

Shell appfilename��Converter$(num)�x = FileConverters(num).ClassName��ConverterLookup(name)�x = FileConverters(name).SaveFormat��ConvertObject IconNumber, ActivateAs, IconFileName, Caption, Class, DisplayIcon�With Selection.ShapeRange(1).OLEFormat

 .IconIndex = num

 .ActivateAs = text

 .IconPath & Application.PathSeparator & .IconName

 .IconLabel = text

 .ClassType = text

 .DisplayAsIcon = True

End With��CopyBookmark�ActiveDocument.Bookmarks(name).Copy(name)��CopyButtonImage�CommandBars(name).Controls(1).CopyFace��CopyFile�FileCopy��CopyFormat�Selection.CopyFormat��CopyText�Application.Run MacroName:="CopyText"��CountAddins()�x = Addins.Count��CountAutoCorrectExceptions(0)

CountAutoCorrectExceptions(1)�x = AutoCorrect.FirstLetterExceptions.Count

x = AutoCorrect.TwoInitialCapsExceptions.Count��CountAutoTextEntries()�x = ActiveDocument.AttachedTemplate.AutoTextEntries.Count��CountBookmarks()�x = ActiveDocument.Bookmarks.Count��CountDirectories()�myPath = "C:\"

myName = Dir(myPath, vbDirectory)

Do While myName <> ""

 If myName <> "." And myName <> ".." Then

 If (GetAttr(myPath & myName) And vbDirectory) = vbDirectory Then

 count = count + 1

 End If

 End If

myName = Dir

Loop

MsgBox count & " directories"��CountDocumentProperties()�x = ActiveDocument.BuiltInDocumentProperties.Count

' or

x = ActiveDocument.CustomDocumentProperties.Count��CountDocumentVars()�x = ActiveDocument.Variables.Count��CountFiles()�x = RecentFiles.Count��CountFonts()�x = FontNames.Count

' or

x = PortraitFontNames.Count

' or

x = LandscapeFontNames.Count��CountFoundFiles()�x = Application.FileSearch.FoundFiles.Count��CountKeys()�CustomizationContext = template or document

x = KeyBindings.Count��CountLanguages()�x = Languages.Count��CountMacros()�' no direct equivalent

' counts the number of modules associated with the normal template

For Each xItem In NormalTemplate.VBProject.VBComponents

 If xItem.Type = vbext_ct_StdModule Then Count = Count + 1

Next x

MsgBox Count��CountMenuItems()�x = CommandBars(name).Controls.Count��CountMenus()�x = CommandBars.ActiveMenuBar.Controls.Count��CountMergeFields()�x = ActiveDocument.MailMerge.Fields.Count��CountStyles()�x = ActiveDocument.Styles.Count

' or

x = ActiveDocument.AttachedTemplate.OpenAsDocument.Styles.Count

‘ to exclude built-in styles from the count

For Each xSty In ActiveDocument.Styles

 If xSty.BuiltIn = False Then aCount = aCount + 1

Next xSty��CountToolbarButtons()�x = CommandBars(name).Controls.Count��CountToolbars()�For Each xCB In CommandBars

 If xCB.Type = msoBarTypeNormal Then aCount = aCount + 1

Next xCB��CountToolsGrammarStatistics()�x = ActiveDocument.Content.ReadabilityStatistics.Count��CountWindows()�x = Windows.Count��CreateSubdocument�ActiveDocument.Subdocuments.AddFromRange���D

WordBasic�Visual Basic Equivalent��Date$()�Date

' or

Date$��DateSerial()�DateSerial��DateValue()�DateValue��Day()�Day��Days360()�DateDiff��DDEExecute channel, command�DDEExecute channel, command��chan = DDEInitiate (application, topic)�chan = DDEInitiate(application, topic)��DDEPoke channel, item, data�DDEPoke channel, item, data��data = DDERequest$(channel, item)�data = DDERequest(channel, item)��DDETerminate channel�DDETerminate channel��DDETerminateAll�DDETerminateAll��Declare�Declare��DefaultDir$()�x = DefaultFilePath(WdDefaultFilePath)��DeleteAddIn name�Addins(name).Delete��DeleteBackWord�Selection.Delete Unit:=wdWord, Count:=-1��DeleteButton�CommandBars(name).Controls(num).Delete��DeleteDocumentProperty name�ActiveDocument.CustomDocumentProperties(name).Delete��DeleteWord�Selection.Words(1).Delete��DemoteList�Selection.Range.ListFormat.ListOutdent��DemoteToBodyList�Selection.Paragraphs(1).OutlineDemoteToBody��Dialog, Dialog()�Dialogs(WdWordDialog).Show��DialogEditor�ShowVisualBasicEditor = True��Dim�Dim��DisableAutoMacros�WordBasic.DisableAutoMacros��DisableInput�Application.EnableCancelKey = WdEnableCancelKey��DlgControlId()�WordBasic dynamic dialog functionality has been replaced by custom user forms. Refer to the topics in Microsoft® Forms Help (FM20.HLP).��DlgEnable, DlgEnable()���DlgFilePreview, DlgFilePreview$()���DlgFocus, DlgFocus$()���DlgListBoxArray, DlgListBoxArray()���DlgLoadValues, DlgLoadValues()���DlgSetPicture���DlgStoreValues���DlgText, DlgText$()���DlgUpdateFilePreview���DlgValue, DlgValue()���DlgVisible, DlgVisible()���DocClose�ActiveWindow.Close��DocMaximize, DocMaximize()�ActiveWindow.WindowState = wdWindowStateMaximize��DocMinimize, DocMinimize()�ActiveWindow.WindowState = wdWindowStateMinimize��DocMove HorizPos, VertPos�With ActiveWindow

 .Top = VertPos

 .Left = HorizPos

End With��DocRestore�ActiveWindow.WindowState = wdWindowStateNormal��DocSize width, height�With ActiveWindow

 .Height = width

 .Width = height

End With��DocSplit, DocSplit()�ActiveWindow.SplitVertical = 50

x = ActiveWindow.SplitVertical��DocumentHasMisspellings()�x = ActiveDocument.SpellingErrors.Count��DocumentPropertyExists()�' enumerate the DocumentProperties collection

For Each aProp In ActiveDocument.CustomDocumentProperties

 If aProp.Name = name Then itExists = True

Next aProp��DocumentPropertyName$()�x = ActiveDocument.CustomDocumentProperties(num).Name

' or

x = ActiveDocument.BuiltInDocumentProperties(num).Name��DocumentPropertyType()�x = ActiveDocument.CustomDocumentProperties(name).Type��DocumentProtection()�x = ActiveDocument.ProtectionType��DocumentStatistics FileName, Directory, Template, Title, Created, LastSaved, LastSavedBy, Revision, Time, Printed, Pages, Words, Characters, Paragraphs, Lines, FileSize�With ActiveDocument

 var1 = .Name

 var2 = .Path

 var3 = .BuiltInDocumentProperties(wdPropertyTemplate)

 var4 = .BuiltInDocumentProperties(wdPropertyTitle)

 var5 = .BuiltInDocumentProperties(wdPropertyTimeCreated)

 var6 = .BuiltInDocumentProperties(wdPropertyTimeLastSaved)

 var7 = .BuiltInDocumentProperties(wdPropertyLastAuthor)

 var8 = .BuiltInDocumentProperties(wdPropertyRevision)

 var9 = .BuiltInDocumentProperties(wdPropertyVBATotalEdit)

 var10 = .BuiltInDocumentProperties(wdPropertyTimeLastPrinted)

 var11 = .BuiltInDocumentProperties(wdPropertyPages)

 var12 = .BuiltInDocumentProperties(wdPropertyWords)

 var13 = .BuiltInDocumentProperties(wdPropertyCharacters)

 var14 = .BuiltInDocumentProperties(wdPropertyParas)

 var15 = .BuiltInDocumentProperties(wdPropertyLines)

 var16 = .BuiltInDocumentProperties(wdPropertyBytes)

End With��DocWindowHeight�ActiveWindow.Height = height��DocWindowPosLeft�ActiveWindow.Left = horizpos��DocWindowPosTop�ActiveWindow.Top = vertpos��DocWindowWidth�ActiveWindow.Width = width��DoFieldClick�Selection.Fields(1).DoClick��DOSToWin$()�x = WordBasic.[DOSToWin$](StringToTranslate)��DottedUnderline, DottedUnderline()�Selection.Font.UnderLine= wdUnderlineDotted

x = Selection.Font.UnderLine��DoubleUnderline, DoubleUnderline()�Selection.Font.UnderLine = wdUnderlineDouble

x = Selection.Font.UnderLine��Drawing object statements and functions�Use the properties and methods of the following objects: Shape, Shapes, and ShapeRange.��DropDownFormField�ActiveDocument.FormFields.Add Range:=range, Type:=wdFieldFormDropDown��DropListBox�ComboBox control���E

WordBasic�Visual Basic Equivalent��EditAutoText .Name= name, .Add

EditAutoText .Name= name, .InsertAs = 0, .Insert

EditAutoText .Name= name, .Delete�ActiveDocument.AttachedTemplate.AutoTextEntries.Add

ActiveDocument.AttachedTemplate.AutoTextEntries(name).Insert Where:=range, RichText:=True

Templates(name).AutoTextEntries(name).Delete��EditBookmark .Name = name, .Add

EditBookmark .Name = name, .Delete

EditBookmark .Name = name, .Goto

EditBookmark .Name = name, .SortBy�ActiveDocument.Bookmarks.Add Name:=name, Range:=range

ActiveDocument.Bookmarks(name).Delete

ActiveDocument.Bookmarks(name).Select

ActiveDocument.Bookmarks.DefaultSorting = wdSortByName��EditButtonImage�WordBasic.EditButtonImage��EditClear�Selection.Range.Delete��EditConvertAllEndnotes�ActiveDocument.Endnotes.Convert��EditConvertAllFootnotes�ActiveDocument.Footnotes.Convert��EditConvertNotes�Selection.Footnotes.Convert

' or

Selection.Endnotes.Convert��EditCopy�Selection.Range.Copy��EditCopyAsPicture�Selection.Range.CopyAsPicture��EditCreatePublisher�Selection.Range.CreatePublisher��EditCut�Selection.Range.Cut��EditFind�Selection.Find��EditFindBorder�Selection.Find.Borders��EditFindClearFormatting�Selection.Find.ClearFormatting��EditFindFont�Selection.Find.Font��EditFindFound()�Selection.Find.Found��EditFindFrame�Selection.Find.Frame��EditFindHighlight�Selection.Find.Highlight = True��EditFindLang�Selection.Find.LanguageID��EditFindNotHighlight�Selection.Find.Highlight = False��EditFindPara�Selection.Find.ParagraphFormat��EditFindStyle�Selection.Find.Style��EditFindTabs�Seleciton.Find.ParagraphFormat.TabStops��EditGoTo�Selection.Goto��EditLinks UpdateMode, Locked, SavePictureInDoc, UpdateNow, OpenSource, KillLink, Link, Application, Item, FileName�ActiveDocument.Shapes(1).OLEFormat.Open

' or

ActiveDocument.InlineShapes(1).OLEFormat.Open

With ActiveDocument.InlineShapes(1).LinkFormat

 .AutoUpdate = True

 .Locked = True

 .SavePictureWithDocument = True

 .Update

 .BreakLink

 .Application.Name

 .SourceFullName

End With��EditObject�Selection.InlineShapes(1).OLEFormat.Edit

' or

Selection.ShapeRange(1).OLEFormat.Edit��EditPaste�Selection.Range.Paste��EditPasteSpecial�Selection.Range.PasteSpecial��EditPicture�Selection.ShapeRange(1).Activate��EditPublishOptions�ActiveDocument.EditionOptions��EditRedo�ActiveDocument.Redo��EditRepeat�Repeat��EditReplaceBorder�Selection.Find.Replacement.Borders��EditReplaceClearFormatting�Selection.Find.Replacement.ClearFormatting��EditReplaceFont�Selection.Find.Replacement.Font��EditReplaceFrame�Selection.Find.Replacement.Frame��EditReplaceHighlight�Selection.Find.Replacement.Highlight = True��EditReplaceLang�Selection.Find.Replacement.LanguageID��EditReplaceNotHighlight�Selection.Find.Replacement.Highlight = False��EditReplacePara�Selection.Find.Replacement.ParagraphFormat��EditReplaceStyle�Selection.Find.Replacement.Style��EditReplaceTabs�Selection.Find.Replacement.ParagraphFormat.TabStops��EditSelectAll�Selection.WholeStory

' or

ActiveDocument.Content.Select��EditSubscribeOptions�ActiveDocument.EditionOptions��EditSubscribeTo�Selection.Range.SubscribeTo��EditSwapAllNotes�ActiveDocument.Endnotes.SwapWithFootnotes

' or

ActiveDocument.Footnotes.SwapWithEndnotes��EditTOACategory�ActiveDocument.TablesOfAuthoritiesCategories(num).Name = name��EditUndo�ActiveDocument.Undo��EmptyBookmark(name)�x = ActiveDocument.Bookmarks(name).Empty��EnableFormField�ActiveDocument.FormFields(name).Enabled = True��EndOfColumn, EndOfColumn()�Selection.EndOf Unit:=wdColumn, Extend:=wdMove��EndOfDocument, EndOfDocument()�Selection.EndKey Unit:=wdStory��EndOfLine, EndOfLine()�Selection.EndKey Unit:=wdLine, Extend:=wdMove��EndOfRow, EndOfRow()�Selection.EndKey Unit:=wdRow, Extend:=wdMove��EndOfWindow, EndOfWindow()�Selection.MoveDown Unit:=wdWindow��Environ$()�Environ$()��Eof()�EOF()��Err�Err��Error�Error��ExistingBookmark(name)�x = ActiveDocument.Bookmarks.Exists(name)��ExitWindows�Tasks.ExitWindows��ExtendMode()�x = Selection.ExtendMode��ExtendSelection�‘ activates extend mode

Selection.ExtendMode = True

‘ extends the selection

Selection.Expand Unit:=wdUnits���F

WordBasic�Visual Basic Equivalent��FieldSeparator$�Application.DefaultTableSeparator��FileAOCEAddMailer�ActiveDocument.HasMailer = True��FileAOCEDeleteMailer�ActiveDocument.HasMailer = False��FileAOCEExpandMailer�Macintosh only��FileAOCEForwardMail�ActiveDocument.ForwardMailer��FileAOCENextLetter�Application.NextLetter��FileAOCEReplyAllMail�Macintosh only��FileAOCEReplyMail�Macintosh only��FileAOCESendMail�ActiveDocument.SendMailer��FileClose�ActiveDocument.Close��FileCloseAll�Documents.Close��FileClosePicture�ActiveDocument.Close��FileConfirmConversions�Options.ConfirmConversions = True��FileCreator$()�Macintosh only��FileDocumentLayout�Macintosh only��FileExit�Application.Quit��FileFind�Application.FileSearch��FileList num�RecentFiles(num).Open��FileMacCustomPageSetupGX�Macintosh only��FileMacPageSetup�Macintosh only��FileMacPageSetupGX�Macintosh only��FileName$()

FileName$(num)�x = ActiveDocument.FullName

x = RecentFiles(num).Name & Application.PathSeparator & RecentFiles(num).Path��FileNameFromWindow$()�x = Windows(1).Document.FullName��FileNameInfo$()�x = WordBasic.[FileNameInfo$]()

x = ActiveDocument.Name

x = ActiveDocument.Path

x = ActiveDocument.FullName��FileNew Template�Documents.Add Template:=filename��FileNewDefault�Documents.Add��File num�RecentFiles(num).Open��FileOpen�Documents.Open��FilePost�ActiveDocument.Post��FilePageSetup Tab, TopMargin, BottomMargin, LeftMargin, RightMargin, Gutter, PageWidth, PageHeight, Orientation, FirstPage, OtherPages, VertAlign, ApplyPropsTo, Default, FacingPages, HeaderDistance, FooterDistance, SectionStart, OddAndEvenPages, DifferentFirstPage, Endnotes, LineNum, StartingNum, FromText, CountBy, NumMode�With ActiveDocument.PageSetup

 .TopMargin = num

 .BottomMargin = num

 .LeftMargin = num

 .RightMargin = num

 .Gutter = num

 .PageHeight = num

 .PageWidth = num

 .Orientation = WdOrientation

 .FirstPageTray = WdPaperTray

 .OtherPagesTray = WdPaperTray

 .VerticalAlignment = WdVerticalAlignment

 .SetAsTemplateDefault

 .MirrorMargins = True

 .HeaderDistance = num

 .FooterDistance = num

 .SectionStart = WdSectionStart

 .OddAndEvenPagesHeaderFooter = True

 .DifferentFirstPageHeaderFooter = True

 .SuppressEndnotes = True

 With LineNumbering

 .Active =True

 .StartingNumber = num

 .DistanceFromText = num

 .CountBy = num

 .RestartMode = WdNumberingRule

 End With

End With��FilePreview�Image control��FilePrint�ActiveDocument.PrintOut��FilePrintDefault�ActiveDocument.PrintOut��FilePrintOneCopy�Macintosh only��FilePrintPreview, FilePrintPreview()�PrintPreview = True

x = PrintPreview��FilePrintPreviewFullScreen�PrintPreview = True

ActiveWindow.View.FullScreen = True��FilePrintPreviewPages, FilePrintPreviewPages()�With ActiveWindow.View.Zoom

 .PageColumns = 2

 .PageRows = 1

End With��FilePrintSetup�ActivePrinter��FileProperties�WordBasic.FileProperties��FileQuit�Application.Quit��FileRoutingSlip Subject, Message, AllAtOnce, ReturnWhenDone, TrackStatus, Protect

FileRoutingSlip AddSlip

FileRoutingSlip RouteDocument

FileRoutingSlip AddRecipient

FileRoutingSlip ResetSlip

FileRoutingSlip ClearSlip�With ActiveDocument.RoutingSlip

 .Subject = text

 .Message = text

 .Delivery = WdRoutingSlipDelivery

 .ReturnWhenDone = True

 .TrackStatus = True

 .Protect = WdProtectionType

End With

ActiveDocument.HasRoutingSlip = True

ActiveDocument.Route

ActiveDocument.RoutingSlip.AddRecipient

ActiveDocument.RoutingSlip.Reset

ActiveDocument.HasRoutingSlip = False��Files$()�Dir()��FileSave�ActiveDocument.Save��FileSaveAll�Documents.Save��FileSaveAs�ActiveDocument.SaveAs��FileSendMail�ActiveDocument.SendMail��FileSummaryInfo Title, Subject, Author, Keywords, Comments, FileName, Directory, Template, CreateDate, LastSavedDate, LastSavedBy, RevisionNumber, EditTime, LastPrintedDate, NumPages, NumWords, NumChars, NumParas, NumLines, FileSize�With ActiveDocument

 .BuiltInDocumentProperties(wdPropertyTitle)

 .BuiltInDocumentProperties(wdPropertySubject)

 .BuiltInDocumentProperties(wdPropertyLastAuthor)

 .BuiltInDocumentProperties(wdPropertyKeywords)

 .BuiltInDocumentProperties(wdPropertyComments)

 .Name

 .Path

 .BuiltInDocumentProperties(wdPropertyTemplate)

 .BuiltInDocumentProperties(wdPropertyTimeCreated)

 .BuiltInDocumentProperties(wdPropertyTimeLastSaved)

 .BuiltInDocumentProperties(wdPropertyLastAuthor)

 .BuiltInDocumentProperties(wdPropertyRevision)

 .BuiltInDocumentProperties(wdPropertyVBATotalEdit)

 .BuiltInDocumentProperties(wdPropertyTimeLastPrinted)

 .BuiltInDocumentProperties(wdPropertyPages)

 .BuiltInDocumentProperties(wdPropertyWords)

 .BuiltInDocumentProperties(wdPropertyCharacters)

 .BuiltInDocumentProperties(wdPropertyParas)

 .BuiltInDocumentProperties(wdPropertyLines)

 .BuiltInDocumentProperties(wdPropertyBytes)

End With��FileTemplates�ActiveDocument.AttachedTemplate = template��FileType$()�Macintosh only��Font, Font$()�Selection.Font.Name = text

x = Selection.Font.Name��FontSize, FontSize()�Selection.Font.Size = num

x = Selection.Font.Size��FontSizeSelect�Application.Run MacroName:="FontSizeSelect"��FontSubstitution�Application.SubstituteFont��For...Next�For...Next��FormatAddrFonts�' Set properties of the Font object

With ActiveDocument.Envelope.Address.Font

 .Size = num

 .ColorIndex = WdColorIndex

 .Bold = True

End With��FormatAutoFormat�ActiveDocument.AutoFormat��FormatBordersAndShading Shadow, TopBorder, LeftBorder, BottomBorder, RightBorder, HorizBorder, VertBorder, TopColor, LeftColor, BottomColor, RightColor, HorizColor, VertColor, FineShading, FromText, Shading, Foreground, Background, Tab�With Selection.Borders

 .Shadow = True

 .DistanceFromBottom = num

 .DistanceFromTop = num

 .DistanceFromLeft = num

 .DistanceFromRight = num

End With

With Selection.Shading

 .Texture = WdTextureIndex

 .BackgroundPatternColorIndex = WdColorIndex

 .ForegroundPatternColorIndex = WdColorIndex

End With

With Selection

 .Borders(WdBorderType).LineStyle = WdLineStyle

 .Borders(WdBorderType).LineWidth = WdLineWidth

 .Borders(WdBorderType).ColorIndex = WdColorIndex

End With

With Dialogs(wdDialogFormatBordersAndShading)

 .DefaultTab = WdWordDialogTab

 .Show

End With��FormatBullet Points, Color, Alignment, Indent, Space, Hang, CharNum, Font�With ListGalleries(wdBulletGallery).ListTemplates(1).ListLevels(1)

 .NumberFormat = ChrW(num)

 .NumberStyle = wdListNumberStyleBullet

 .NumberPosition = num

 .Alignment = WdListLevelAlignment

 .TextPosition = num

 .TabPosition = num

 With .Font

 .Size = num

 .Name = text

 .ColorIndex = WdColorIndex

 End With

End With��FormatBulletDefault, FormatBulletDefault()�Selection.Range.ListFormat.ApplyBulletDefault

Selection.Range.ListFormat.RemoveNumbers��FormatBulletsAndNumbering Remove, Hang, Preset�Selection.Range.ListFormat.ApplyListTemplate ListTemplate:=ListGalleries(WdListGalleryType).ListTemplates(num)

Selection.Range.ListFormat.RemoveNumbers��FormatCallout Type, Gap, Angle, Drop, Length, Border, AutoAttach, Accent�With Selection.ShapeRange(1).Callout

 .Type = MsoCalloutType

 .Gap = num

 .Angle = MsoCalloutAngleType

 .Drop = num

 .DropType = MsoCalloutDropType

 .Length = num

 .Border = MsoTriState

 .AutoAttach = MsoTriState

 .Accent = MsoTriState

End With��FormatChangeCase�Selection.Range.Case = WdCharacterCase��FormatColumns Columns, ColumnWidth, ColumnSpacing, EvenlySpaced, ColLine�With ActiveDocument.TextColumns

 .SetCount NumColumns:=num

 .Width = num

 .Spacing = num

 .EvenlySpaced = False

 .LineBetween = False

End With��FormatDefineStyleBorders�' Set properties of the Borders object

With ActiveDocument.Styles(name).Borders

 .Enable = True

 .Shadow = True

End With��FormatDefineStyleFont�' Set properties of the Font object

With ActiveDocument.Styles(name).Font

 .Bold = True

 .Name = "Arial"

End With��FormatDefineStyleFrame�' Set properties of the Frame object

With ActiveDocument.Styles(name).Frame

 .Width = num

 .VerticalPosition = num

End With��FormatDefineStyleLang�ActiveDocument.Styles(name).LanguageID = WdLanguageID��FormatDefineStyleNumbers�' Set properties of the ListLevel object

With ActiveDocument.Styles(name).ListGalleries(WdListGalleryType).ListTemplates(num).ListLevels(num)

 .NumberFormat = "%1)"

 .TrailingCharacter = wdTrailingTab

 .NumberStyle = wdListNumberStyleArabic

End With��FormatDefineStylePara�' Set properties of the ParagraphFormat object

With ActiveDocument.Styles(name).ParagraphFormat

 .SpaceAfter = num

 .RightIndent = num

End With��FormatDefineStyleTabs�' Set properties of the TabStops object

ActiveDocument.Styles(name).ParagraphFormat.TabStops(1).Leader = WdTabLeader��FormatDrawingObject�Set properties of the Shape object.��FormatDropCap Position, Font, DropHeight, DistFromText�With ActiveDocument.Paragraphs(1).DropCap

 .Position = WdDropPosition

 .FontName = text

 .LinesToDrop = num

 .DistanceFromText = num

End With��FormatFont Points, Underline, Color, Strikethrough, Superscript, Subscript, Shadow, Hidden, SmallCaps, AllCaps, Outline, Spacing, Position, Kerning, KerningMin, Default, Tab, Font, Bold, Italic�With Selection.Font

 .Size = num

 .Underline = True

 .ColorIndex = WdColorIndex

 .StrikeThrough = True

 .Superscript = num

 .Subscript = num

 .Shadow = True

 .Hidden = True

 .SmallCaps = True

 .AllCaps = True

 .Outline = True

 .Spacing = num

 .Position = num

 .Kerning = num

 .SetAsTemplateDefault

 .Font = name

 .Bold = True

 .Italic = True

End With

With Dialogs(wdDialogFormatFont)

 .DefaultTab = WdWordDialogTab

 .Show

End With��FormatFrame Wrap, WidthRule, FixedWidth, HeightRule, FixedHeight, PositionHorz, PositionHorzRel, DistFromText, PositionVert, PositionVertRel, DistVertFromText, MoveWithText, LockAnchor, RemoveFrame�With Selection.Frames(1)

 .TextWrap = True

 .WidthRule = WdFrameSizeRule

 .Width = num

 .Height = num

 .HeightRule = WdFrameSizeRule

 .HorizontalPosition = num

 .RelativeHorizontalPosition = WdRelativeHorizontalPosition

 .HorizontalDistanceFromText = num

 .VerticalPosition = num

 .RelativeVerticalPosition = WdRelativeVerticalPosition

 .VerticalDistanceFromText = num

 .LockAnchor = True

 .Delete

End With��FormatHeaderFooterLink�Selection.HeaderFooter.LinkToPrevious = True

' or

ActiveDocument.Sections(num).Headers(WdHeaderFooterIndex).LinkToPrevious = True

' or

ActiveDocument.Sections(num).Footers(WdHeaderFooterIndex).LinkToPrevious = True��FormatHeadingNumber�With ListGalleries(WdListGalleryType).ListTemplates(num).ListLevels(num)

 ' Set properties of the ListLevel object and use the ApplyListTemplate method

End With��FormatHeadingNumbering�' Set properties of the ListLevel object and use the ApplyListTemplate method

Set atemp = ListGalleries(wdOutlineNumberGallery).ListTemplates(num)

With atemp.ListLevels(1)

 .NumberFormat = "Chapter %1"

 .TrailingCharacter = wdTrailingNone

 .NumberStyle = wdListNumberStyleArabic

End With

Selection.Range.ListFormat.ApplyListTemplate ListTemplate:=atemp��FormatMultilevel�' Set properties of the ListLevel object and use the ApplyListTemplate method

Set atemp = ListGalleries(wdOutlineNumberGallery).ListTemplates(num)

atemp.ListLevels(1).NumberStyle = wdListNumberStyleLowercaseLetter

Selection.Range.ListFormat.ApplyListTemplate ListTemplate:=atemp��FormatNumber�' Set properties of the ListLevel object and use the ApplyListTemplate method

Set atemp = ListGalleries(wdNumberGallery).ListTemplates(num)

With atemp.ListLevels(1)

 .NumberFormat = "%1."

 .TrailingCharacter = wdTrailingTab

 .NumberStyle = wdListNumberStyleArabic

End With

Selection.Range.ListFormat.ApplyListTemplate ListTemplate:=atemp��FormatNumberDefault, FormatNumberDefault()�Selection.Range.ListFormat.ApplyNumberDefault

Selection.Range.ListFormat.RemoveNumbers��FormatPageNumber ChapterNumber, NumRestart, NumFormat, StartingNum, Level, Separator�With Section.Footers(wdHeaderFooterPrimary).PageNumbers

 .IncludeChapterNumber = True

 .RestartNumberingAtSection = True

 .NumberStyle = WdPageNumberStyle

 .StartingNumber = num

 .HeadingLevelForChapter = num

 .ChapterPageSeparator = WdSeparatorType

End With��FormatParagraph LeftIndent, RightIndent, Before, After, LineSpacingRule, LineSpacing, Alignment, WidowControl, KeepWithNext, KeepTogether, PageBreak, NoLineNum, DontHyphen, Tab, FirstIndent�With ActiveDocument.Paragraphs(1)

 .LeftIndent = num

 .RightIndent = num

 .SpaceBefore = num

 .SpaceAfter = num

 .LineSpacingRule = WdLineSpacing

 .LineSpacing = num

 .Alignment = WdParagraphAlignment

 .WidowControl = True

 .KeepWithNext = True

 .KeepTogether = True

 .PageBreakBefore = True

 .NoLineNumber = True

 .Hyphenation = True

 .FirstLineIndent = num

End With

With Dialogs(wdDialogFormatParagraph)

 .DefaultTab = WdWordDialogTab

 .Show

End With��FormatPicture SetSize, CropLeft, CropRight, CropTop, CropBottom, ScaleX, ScaleY, SizeX, SizeY�With Selection.InlineShapes(1)

 .Width = num

 .Height = num

 .ScaleHeight = num

 .ScaleWidth = num

 With .PictureFormat

 .CropBottom = num

 .CropLeft = num

 .CropRight = num

 .CropTop = num

 End With

End With��FormatRetAddrFonts�‘ Set properties of the Font object

With ActiveDocument.Envelope.ReturnAddress.Font

 .Size = num

 .ColorIndex = WdColorIndex

 .Bold = True

End With��FormatSectionLayout SectionStart, VertAlign, Endnotes, LineNum, StartingNum, FromText, CountBy, NumMode�With ActiveDocument.PageSetup

 .VerticalAlignment = WdVerticalAlignment

 .SectionStart = WdSectionStart

 .SuppressEndnotes = True

 With LineNumbering

 .Active =True

 .StartingNumber = num

 .DistanceFromText = num

 .CountBy = num

 .RestartMode = WdNumberingRule

 End With

End With��FormatStyle Name, Delete, Merge, NewName, BasedOn, NextStyle, Type, FileName, Source, AddToTemplate, Define, Rename, Apply�With ActiveDocument.Styles(name)

 .Delete

 .NameLocal = name

 .BaseStyle = text

 .NextParagraphStyle = style

 x = .Type

End With

Application.OrganizerCopy

With ActiveDocument

 .UpdateStyles

 .CopyStylesFromTemplate

End With

ActiveDocument.Styles.Add

Selection.Style = name��FormatStyleGallery�ActiveDocument.CopyStylesFromTemplate��FormatTabs Position, DefTabs, Align, Leader, Set, Clear, ClearAll�With Selection.Paragraphs.TabStops

 .ClearAll

 .Add Position:=num, Alignment:= WdTabAlignment, Leader:= WdTabLeader

 .Item(1).Clear

End With

ActiveDocument.DefaultTabStop��FormFieldOptions Entry, Exit, Name, Enable, TextType, TextWidth, TextDefault, TextFormat, CheckSize, CheckWidth, CheckDefault, Type, OwnHelp, HelpText, OwnStat, StatText�With Selection.FormFields(1)

 .EntryMacro = text

 .ExitMacro = text

 .Name = text

 .Enabled = True

 .OwnHelp = True

 .HelpText = text

 .OwnStatus = True

 .StatusText = text

 .Type = WdFieldType

End With

With Selection.FormFields(1).TextInput

 .Width = num

 .Default = text

 .EditType

End With

With Selection.FormFields(1).CheckBox

 .Size = num

 .AutoSize = True

 .Default = True

End With��FormShading�ActiveDocument.FormFields.Shaded = True��FoundFileName$()�Application.FileSearch.FoundFiles(num)��Function...End Function�Function…End Function���G

WordBasic�Visual Basic Equivalent��GetAddInID(name)�x = Addins(name).Index��GetAddInName$(num)�x = Addins(num).Name��GetAddress$()�x = Application.GetAddress��GetAttr(filename)�GetAttr(filename)��GetAutoCorrect$(name)�x = AutoCorrect.Entries(name).Value��GetAutoCorrectException$()�x = AutoCorrect.FirstLetterExceptions(num).Name

x = AutoCorrect.TwoInitialCapsExceptions(num).Name��GetAutoText$()�x = ActiveDocument.AttachedTemplate.AutoTextEntries(name).Value��GetBookmark$(name)�x = ActiveDocument.Bookmarks(name).Range.Text��GetCurValues�Dialogs(WdWordDialog).Update��GetDirectory$()�x = WordBasic.[GetDirectory$]()��GetDocumentProperty(), GetDocumentProperty$()�x = ActiveDocument.CustomDocumentProperties(name).Value

‘ or

x = ActiveDocument.BuiltInDocumentProperties(name).Value��GetDocumentVar$(name)�x = ActiveDocument.Variables(name).Value��GetDocumentVarName$(num)�x = ActiveDocument.Variables(num).Name��GetFieldData$()�x = Selection.Fields(1).Data��GetFormResult(name), GetFormResult$(name)�x = ActiveDocument.FormFields(name).Result��GetMergeField$()�x = ActiveDocument.MailMerge.DataSource.DataFields(name).Value��GetPrivateProfileString$()�x = System.PrivateProfileString(filename, section, key)��GetProfileString$()�x = System.ProfileString(section, key)��GetSelEndPos()�x = Selection.End��GetSelStartPos()�x = Selection.Start��GetSystemInfo$(21)

GetSystemInfo$(22)

GetSystemInfo$(23)

GetSystemInfo$(24)

GetSystemInfo$(25)

GetSystemInfo$(26)

GetSystemInfo$(27)

GetSystemInfo$(28)

GetSystemInfo$(29)

GetSystemInfo$(30)

GetSystemInfo$(31)

GetSystemInfo$(32)

�x = System.OperatingSystem

x = System.ProcessorType

' not available

x = System.Version

' not available

x = System.FreeDiskSpace

' not available

x = System.MathCoprocessorInstalled

x = System.Country

x = System.LanguageDesignation

x = System.VerticalResolution

x = System.HorizontalResolution

Values 512 to 526 are Macintosh only.��GetText$(Pos1, Pos2)�x = ActiveDocument.Range(Pos1, Pos2).Text��GoBack�Application.GoBack��Goto�GoTo��GoToAnnotationScope�Selection.Comments(1).Scope.Select��GoToHeaderFooter�If Selection.HeaderFooter.IsHeader = True Then

 ActiveWindow.ActivePane.View.SeekView = wdSeekCurrentPageFooter

Else

 ActiveWindow.ActivePane.View.SeekView = wdSeekCurrentPageHeader

End If��GoToNextAnnotation

GoToNextEndnote

GoToNextFootnote

GoToNextPage

GoToNextSection

GoToNextSubdocument�Selection.GoToNext(wdGoToComment)

Selection.GoToNext(wdGoToEndnote)

Selection.GoToNext(wdGoToFootnote)

Selection.GotoNext(wdGoToPage)

Selection.GotoNext(wdGoToSection)

Selection.NextSubdocument��GoToPreviousItem�Selection.GoTo What:=WdGoToItem, Which:=wdGoToPrevious��GroupBox�Frame control��GrowFont�Selection.Font.Grow��GrowFontOnePoint�Selection.Font.Size = Selection.Font.Size + 1���H

WordBasic�Visual Basic Equivalent��HangingIndent�ActiveDocument.Paragraphs(1).TabHangingIndent��Help�Assistant.Help��HelpAbout�Application.Help HelpType:=wdHelpAbout��HelpActiveWindow�Application.Help HelpType:=wdHelpActiveWindow��HelpContents�Application.Help HelpType:=wdHelpContents��HelpExamplesAndDemos�Not applicable in Word 97��HelpIndex�Application.Help HelpType:=wdHelpIndex��HelpKeyboard�Not applicable in Word 97��HelpMSN�Not applicable in Word 97��HelpPSSHelp�Application.Help HelpType:=wdHelpPSSHelp��HelpQuickPreview�Not applicable in Word 97��HelpSearch�Application.Help HelpType:=wdHelpSearch��HelpTipOfTheDay�Assistant.FeatureTips = True��HelpTool�Application.HelpTool��HelpUsingHelp�Application.Help HelpType:=wdHelpUsingHelp��HelpWordPerfectHelp�Options.WPHelp = True��HelpWordPerfectHelpOptions�Options.SetWPHelpOptions��Hidden, Hidden()�Selection.Font.Hidden = True

x = Selection.Font.Hidden��Highlight�Selection.Range.HighlightColorIndex = WdColorIndex��HighlightColor, HighlightColor()�Selection.Range.HighlightColorIndex = WdColorIndex

x = Selection.Range.HighlightColorIndex��HLine�ActiveWindow.SmallScroll ToRight:=num

‘ or

ActiveWindow.SmallScroll ToLeft:=num��Hour()�Hour��HPage�ActiveWindow.LargeScroll ToRight:=num

‘ or

ActiveWindow.LargeScroll ToLeft:=num��HScroll, HScroll()�ActiveWindow.HorizontalPercentScrolled = num

num = ActiveWindow.VerticalPercentScrolled���I

WordBasic�Visual Basic Equivalent��If...Then...Else�If...Then...Else��Indent�ActiveDocument.Paragraphs(1).TabIndent��Input�Input��Input$()�Input()��InputBox$()�InputBox��Insert�Selection.InsertAfter Text:=text

' or

Selection.TypeText Text:=text��InsertAddCaption�CaptionLabels.Add��InsertAddress�Application.GetAddress��InsertAnnotation�Selection.Comments.Add��InsertAutoCaption Clear, ClearAll, Label, Position�With AutoCaptions(name)

 .AutoInsert = True

 .CaptionLabel.Name = text

 .CaptionLabel.Position = WdCaptionPosition

End With

AutoCaptions.CancelAutoInsert��InsertAutoText�Selection.Range.InsertAutoText��InsertBreak�Selection.InsertBreak Type:=WdBreakType��InsertCaption�Selection.InsertCaption��InsertCaptionNumbering Label, FormatNumber, ChapterNumber, Level, Separator�With CaptionLabels(name)

 .ChapterStyleLevel = num

 .Separator = WdSeparatorType

 .NumberStyle = WdCaptionNumberStyle

 .IncludeChapterNumber = True

End With��InsertChart�ActiveDocument.Shapes.AddOLEObject��InsertColumnBreak�Selection.InsertBreak Type:=wdColumnBreak��InsertCrossReference�Selection.InsertCrossReference��InsertDatabase�Selection.Range.InsertDatabase��InsertDateField�Selection.Fields.Add Range:=range, Type:=wdFieldDate��InsertDateTime�Selection.InsertDateTime��InsertDrawing�ActiveDocument.Shapes.AddOLEObject��InsertEquation�ActiveDocument.Shapes.AddOLEObject��InsertExcelTable�ActiveDocument.Shapes.AddOLEObject��InsertField field_type�ActiveDocument.Fields.Add Range:=range, Type:=field_type��InsertFieldChars�Selection.Fields.Add Range:=range, Type:=wdFieldEmpty, PreserveFormatting:=False��InsertFile Name, Range, ConfirmConversions, Link�Selection.InsertFile��InsertFootnote Reference, NoteType�ActiveDocument.Footnotes.Add Range:=range, Text:=text

ActiveDocument.Endnotes.Add Range:=range, Text:=text��InsertFormField Entry, Exit, Name, Enable, TextType, TextDefault, TextWidth, TextFormat, CheckSize, CheckWidth, CheckDefault, Type, OwnHelp, HelpText, OwnStat, StatText�Set myField = ActiveDocument.FormFields.Add(Range:=range, Type:=WdFieldType)

With myField

 .EntryMacro = text

 .ExitMacro = text

 .Name = text

 .Enabled = True

 .OwnHelp = True

 .HelpText = text

 .OwnStatus = True

 .StatusText = text

End With

With myField.TextInput

 .Width = num

 .Default = text

 .EditType

End With

With myField.CheckBox

 .Size = num

 .AutoSize = True

 .Default = True

End With��InsertFrame�Selection.Frames.Add��InsertIndex�ActiveDocument.Indexes.Add��InsertMergeField�ActiveDocument.MailMerge.Fields.Add��InsertObject�ActiveDocument.Shapes.AddOLEObject��InsertPageBreak�Selection.InsertBreak Type:=wdPageBreak��InsertPageField�ActiveDocument.Fields.Add Range:=range, Type:=wdFieldPage��InsertPageNumbers�ActiveDocument.Sections(1).Footers(wdHeaderFooterPrimary).PageNumbers.Add��InsertPara�Selection.InsertParagraphAfter

' or

Selection.TypeParagraph��InsertPicture Name, LinkToFile, New�ActiveDocument.Shapes.AddPicture

ActiveDocument.InlineShapes.New Range:=range��InsertSectionBreak�Selection.Range.InsertBreak Type:=WdBreakType��InsertSound�Selection.InlineShapes.AddOLEObject ClassType:="SoundRec"��InsertSpike�NormalTemplate.AutoTextEntries("Spike").Insert Where:=range��InsertSubdocument�ActiveDocument.Subdocuments.AddFromFile Range:=range��InsertSymbol�Selection.InsertSymbol��InsertTableOfAuthorities�ActiveDocument.TablesOfAuthorities.Add��InsertTableOfContents�ActiveDocument.TablesOfContents.Add��InsertTableOfFigures�ActiveDocument.TablesOfFigures.Add��InsertTimeField�ActiveDocument.Fields.Add Range:=range, Type:=wdFieldTime��InsertWordArt�ActiveDocument.Shapes.AddOLEObject��InStr()�InStr()��Int()�Int()��IsAutoCorrectException()�For Each xItem In AutoCorrect.FirstLetterExceptions

 If xItem.Name = "apt." Then isFound = True

Next xItem

For Each aItem In AutoCorrect.TwoInitialCapsExceptions

 If aItem.Name = “THem" Then aExists = True

Next aItem��IsCustomDocumentProperty()�For Each aProp In ActiveDocument.CustomDocumentProperties

 If aProp.Name = “age” Then isFound = True

Next aProp��IsDocumentDirty()�x = Not ActiveDocument.Saved��IsDocumentPropertyReadOnly()�x = WordBasic.IsDocumentPropertyReadOnly(name)��IsExecuteOnly()�x = ActiveDocument.VBProject.Protection��IsMacro()�Not applicable in Word 97��IsTemplateDirty()�x = Not ActiveDocument.AttachedTemplate.Saved��Italic, Italic()�Selection.Font.Italic = True���J

WordBasic�Visual Basic Equivalent��JustifyPara, JustifyPara()�Selection.Paragraphs.Alignment = wdAlignParagraphJustify���K

WordBasic�Visual Basic Equivalent��KeyCode()�x = KeyBindings(1).KeyCode��KeyMacro$()�x = KeyBindings(1).Command��Kill filename�Kill filename���L

WordBasic�Visual Basic Equivalent��Language, Language$()�Selection.LanguageID��LCase$()�LCase()

' or

LCase$()��Left$()�Left$()

' or

Left()��LeftPara, LeftPara()�Selection.Paragraphs.Alignment = wdAlignParagraphLeft��Len()�Len()��Let�Let��Line Input�Line Input��LineDown, LineDown()�Selection.MoveDown Unit:=wdLine, Count:=1, Extend:=wdMove��LineUp, LineUp()�Selection.MoveUp Unit:= wdLine, Count:=1, Extend:=wdMove��ListBox�ListBox control��ListCommands�Application.ListCommands��LockDocument, LockDocument()�ActiveDocument.Subdocuments(1).Locked = True

state = ActiveDocument.Subdocuments(1).Locked��LockFields�‘ You can lock a single field or a group of fields within a range.

Selection.Fields.Locked = True

ActiveDocument.Fields(1).Locked =True��Lof()�LOF()��LTrim$()�LTrim()���M

WordBasic�Visual Basic Equivalent��MacID$()�Macintosh only��MacroCopy�Application.OrganizerCopy��MacroDesc$()�x = WordBasic.[MacroDesc$](name)��MacroFileName$()�Not applicable in Word 97��MacroName$()�x = WordBasic.[MacroName$](num)��MacroNameFromWindow$()�Not applicable in Word 97��MacScript, MacScript$()�Macintosh only��Magnifier, Magnifier()�ActiveWindow.View.Magnifier = True

state = ActiveWindow.View.Magnifier��MailCheckNames�Application.MailMessage.CheckName��MailHideMessageHeader�Application.MailMessage.ToggleHeader��MailMerge CheckErrors, Destination, MergeRecords, From, To, Suppression, MailMerge, MailSubject, MailAsAttachment, MailAddress�With ActiveDocument.MailMerge

 .Check

 .Destination = WdMailMergeDestination

 .DataSource.FirstRecord = num

 .DataSource.LastRecord = num

 .SuppressBlankLines = True

 .MailSubject = text

 .MailAsAttachment = True

 .MailAddressFieldName = text

 .Execute

End With��MailMergeAskToConvertChevrons, MailMergeAskToConvertChevrons()�FileConverters.ConvertMacWordChevrons = WdChevronConvertRule

state = FileConverters.ConvertMacWordChevrons��MailMergeCheck�ActiveDocument.MailMerge.Check��MailMergeConvertChevrons, MailMergeConvertChevrons()�FileConverters.ConvertMacWordChevrons = WdChevronConvertRule

state = FileConverters.ConvertMacWordChevrons��MailMergeCreateDataSource�ActiveDocument.MailMerge.CreateDataSource��MailMergeCreateHeaderSource�Documents(name).MailMerge.CreateHeaderSource��MailMergeDataForm�ActiveDocument.DataForm��MailMergeDataSource$(0)

MailMergeDataSource$(1)

MailMergeDataSource$(2)

MailMergeDataSource$(3)�x = ActiveDocument.MailMerge.DataSource.Name

x = ActiveDocument.MailMerge.DataSource.HeaderSourceName

x = ActiveDocument.MailMerge.DataSource.Type

x = ActiveDocument.MailMerge.DataSource.HeaderSourceType��MailMergeEditDataSource�Documents(name).MailMerge.EditDataSource��MailMergeEditHeaderSource�Documents(1).MailMerge.EditHeaderSource��MailMergeEditMainDocument�ActiveDocument.MailMerge.EditMainDocument��MailMergeFindRecord�ActiveDocument.MailMerge.DataSource.FindRecord��MailMergeFirstRecord�ActiveDocument.MailMerge.DataSource.ActiveRecord = wdFirstRecord��MailMergeFoundRecord()�x = ActiveDocument.MailMerge.DataSource.FindRecord��MailMergeGotoRecord, MailMergeGotoRecord()�ActiveDocument.MailMerge.DataSource.ActiveRecord = num

x = ActiveDocument.MailMerge.DataSource.ActiveRecord��MailMergeHelper�Dialogs(wdDialogMailMergeHelper).Show��MailMergeInsertAsk�Documents(name).MailMerge.Fields.AddAsk��MailMergeInsertFillIn�Documents(name).MailMerge.Fields.AddFillIn��MailMergeInsertIf�ActiveDocument.MailMerge.Fields.AddIf��MailMergeInsertMergeRec�ActiveDocument.MailMerge.Fields.AddMergeRec��MailMergeInsertMergeSeq�ActiveDocument.MailMerge.Fields.AddMergeSeq��MailMergeInsertNext�Documents(1).MailMerge.Fields.AddNext��MailMergeInsertNextIf�ActiveDocument.MailMerge.Fields.AddNextIf��MailMergeInsertSet�ActiveDocument.MailMerge.Fields.AddSet��MailMergeInsertSkipIf�ActiveDocument.MailMerge.Fields.AddSkipIf��MailMergeLastRecord�Documents(name).MailMerge.DataSource.ActiveRecord = wdLastRecord��MailMergeMainDocumentType, MailMergeMainDocumentType()�ActiveDocument.MailMerge.MainDocumentType = WdMailMergeMainDocType

state = ActiveDocument.MailMerge.MainDocumentType��MailMergeNextRecord�ActiveDocument.MailMerge.DataSource.ActiveRecord = wdNextRecord��MailMergeOpenDataSource�Documents(1).MailMerge.OpenDataSource��MailMergeOpenHeaderSource�Documents(name).MailMerge.OpenHeaderSource��MailMergePrevRecord�ActiveDocument.MailMerge.DataSource.ActiveRecord = wdPreviousRecord��MailMergeQueryOptions�ActiveDocument.MailMerge.DataSource.QueryString = text��MailMergeReset�ActiveDocument.MailMerge.MainDocumentType = wdNotAMergeDocument��MailMergeState()�theState = ActiveDocument.MailMerge.State��MailMergeToDoc�Documents(name).MailMerge.Destination = wdSendToNewDocument��MailMergeToPrinter�ActiveDocument.MailMerge.Destination = wdSendToPrinter��MailMergeUseAddressBook�ActiveDocument.MailMerge.UseAddressBook��MailMergeViewData, MailMergeViewData()�ActiveDocument.MailMerge.ViewMailMergeFieldCodes = True

x = ActiveDocument.MailMerge.ViewMailMergeFieldCodes��MailMessageDelete�Application.MailMessage.Delete��MailMessageForward�Application.MailMessage.Forward��MailMessageMove�Application.MailMessage.DisplayMoveDialog��MailMessageNext�Application.MailMessage.GoToNext��MailMessagePrevious�Application.MailMessage.GoToPrevious��MailMessageProperties�Application.MailMessage.DisplayProperties��MailMessageReply�Application.MailMessage.Reply��MailMessageReplyAll�Application.MailMessage.ReplyAll��MailSelectNames�Application.MailMessage.DisplaySelectNamesDialog��MarkCitation�ActiveDocument.TablesOfAuthorities.MarkCitation

ActiveDocument.TablesOfAuthorities.MarkAllCitations��MarkIndexEntry�ActiveDocument.Indexes.MarkEntry��MarkTableOfContentsEntry�ActiveDocument.TablesOfContents.MarkEntry��MenuItemMacro$()�x = CommandBars(name).Controls(num).OnAction��MenuItemText$()�x = CommandBars(name).Controls(num).Caption��MenuMode�WordBasic.MenuMode��MenuText$()�x = CommandBars.ActiveMenuBar.Controls(num).Caption��MergeFieldName$(num)�x = ActiveDocument.MailMerge.DataSource.FieldNames(num)��MergeSubdocument�ActiveDocument.Subdocuments.Merge��MicrosoftAccess�WordBasic.MicrosoftAccess

' or use the technique shown in Microsoft Excel example��MicrosoftExcel�WordBasic.MicrosoftExcel

' or

If Tasks.Exists("Microsoft Excel") = True Then

 Tasks("Microsoft Excel").Activate

 Tasks("Microsoft Excel").WindowState = wdWindowStateMaximize

Else

 Shell "C:\MSOffice\Excel\Excel.exe"

End If��MicrosoftFoxPro�WordBasic.MicrosoftFoxPro

' or use the technique shown in Microsoft Excel example��MicrosoftMail�WordBasic.Mail

' or use the technique shown in Microsoft Excel example��MicrosoftPowerPoint�WordBasic.PowerPoint

' or use the technique shown in Microsoft Excel example��MicrosoftProject�WordBasic.Project

' or use the technique shown in Microsoft Excel example��MicrosoftPublisher�WordBasic.Publisher

' or use the technique shown in Microsoft Excel example��MicrosoftSchedule�WordBasic.Schedule

' or use the technique shown in Microsoft Excel example��MicrosoftSystemInfo�System.MSInfo��Mid$()�Mid$()

' or

Mid()��Minute()�Minute()��MkDir path_name�MkDir path_name��Month()�Month()��MountVolume�Application.MountVolume��MoveButton�CommandBars(name).Controls(1).Move��MoveText�WordBasic.MoveText��MoveToolbar�With CommandBars(name)

 .Top = num

 .Left = num

End With

CommandBars(name).Position = MsoBarPosition��MsgBox, MsgBox()�MsgBox, MsgBox()���N

WordBasic�Visual Basic Equivalent��Name�Name��NewToolbar�CommandBars.Add��NextCell�Selection.Move Unit:=wdCell, Count:=1

' or

Selection.Cells(1).Next.Select��NextField, NextField()�Selection.GoToNext What:=wdGoToField

' or

Selection.NextField��NextMisspelling�Selection.GoToNext What:=wdGoToSpellingError��NextObject�Selection.GoToNext What:=wdGoToObject

' or

Selection.MoveRight Unit:=wdItem��NextPage, NextPage()�Selection.GoToNext What:=wdGoToPage

' or

ActiveWindow.View.Type = wdPageView

ActiveWindow.PageScroll Down:=1��NextTab()�x = ActiveDocument.Paragraphs(1).TabStops(1).Next.Position��NextWindow�ActiveWindow.Next.Activate��NormalFontPosition�Selection.Font.Position = 0��NormalFontSpacing�Selection.Font.Spacing = 0��NormalStyle�Selection.Style = wdStyleNormal��NormalViewHeaderArea Type, FirstPage, OddAndEvenPages, HeaderDistance, FooterDistance�With ActiveDocument.PageSetup

 .DifferentFirstPageHeaderFooter = True

 .OddAndEvenPagesHeaderFooter = True

 .HeaderDistance = num

 .FooterDistance = num

End With

ActiveWindow.View.SeekView = WdSeekView��NoteOptions FootnotesAt, FootNumberAs, FootStartingNum, FootRestartNum, EndnotesAt, EndNumberAs, EndStartingNum, EndRestartNum�With ActiveDocument.Footnotes

 .Location = WdFootnoteLocation

 .NumberingRule = WdNumberingRule

 .NumberStyle = WdNoteNumberStyle

 .StartingNumber = num

End With

With ActiveDocument.Endnotes

 .Location = WdEndnoteLocation

 .NumberingRule = WdNumberingRule

 .NumberStyle = WdNoteNumberStyle

 .StartingNumber = num

End With��Now()�Now���O

WordBasic�Visual Basic Equivalent��OK�WordBasic.OK��OKButton�CommandButton control��On Error�On Error��OnTime�Application.OnTime��Open�Open��OpenSubdocument�ActiveDocument.Subdocuments(name).Open��OpenUpPara�Selection.Paragraphs.OpenUp��OptionButton�OptionButton control��OptionGroup�Frame control��Organizer�Application.OrganizerCopy

Application.OrganizerDelete

Application.OrganizerRename��OtherPane�ActiveWindow.ActivePane.Next.Activate��Outline, Outline()�Selection.Font.Outline = True

x = Selection.Font.Outline��OutlineCollapse�ActiveWindow.View.CollapseOutline��OutlineDemote�Selection.Paragraphs.OutlineDemote��OutlineExpand�ActiveWindow.View.ExpandOutline��OutlineLevel()�aLevel = Selection.Paragraphs.OutlineLevel��OutlineMoveDown�Selection.Range.Relocate Direction:=wdRelocateDown��OutlineMoveUp�Selection.Range.Relocate Direction:=wdRelocateUp��OutlinePromote�Selection.Paragraphs.OutlinePromote��OutlineShowFirstLine, OutlineShowFirstLine()�ActiveWindow.View.ShowFirstLineOnly = True

x = ActiveWindow.View.ShowFirstLineOnly��OutlineShowFormat�AcitveWindow.View.ShowFormat = True��Overtype�Options.Overtype = True���P

WordBasic�Visual Basic Equivalent��PageDown, PageDown()�Selection.MoveDown Unit:=wdScreen, Count:=1, Extend:=wdMove��PageUp, PageUp()�Selection.MoveUp Unit:=wdScreen, Count:=1, Extend:=wdMove��ParaDown, ParaDown()�Selection.MoveDown Unit:=wdParagraph, Count:=1, Extend:=wdMove��ParaKeepLinesTogether, ParaKeepLinesTogether()�Selection.Paragraphs.KeepTogether = True

x = Selection.Paragraphs.KeepTogether��ParaKeepWithNext, ParaKeepWithNext()�Selection.Paragraphs.KeepWithNext = True

x = Selection.Paragraphs.KeepWithNext��ParaPageBreakBefore, ParaPageBreakBefore()�Selection.Paragraphs.PageBreakBefore = True

x = Selection.Paragraphs.PageBreakBefore��ParaUp, ParaUp()�Selection.MoveUp Unit:=wdParagraph, Count:=1, Extend:=wdMove��ParaWidowOrphanControl, ParaWidowOrphanControl()�Selection.Paragraphs.WidowControl = True

x = Selection.Paragraphs.WidowControl��PasteButtonImage�CommandBars(name).Controls(1).PasteFace��PasteFormat�Selection.PasteFormat��PathFromMacPath$()�x = WordBasic.[PathFromMacPath$](path)��PathFromWinPath$()�x = WordBasic.[PathFromWinPath$](path)��PauseRecorder�WordBasic.PauseRecorder��Picture�Image control��PrevCell, PrevCell()�Selection.Move Unit:=wdCell, Count:=-1

' or

Selection.Cells(1).Previous.Select��PrevField, PrevField()�Selection.GoToPrevious What:=wdGoToField

' or

Selection.PreviousField��PrevObject�Selection.GoToPrevious What:=wdGoToObject

' or

Selection.MoveLeft Unit:=wdItem��PrevPage, PrevPage()�Selection.GoToPrevious What:=wdGoToPage

' or

ActiveWindow.View.Type = wdPageView

ActiveWindow.PageScroll Up:=1��PrevTab()�x = ActiveDocument.Paragraphs(1).TabStops(1).Previous.Position��PrevWindow�ActiveWindow.Previous.Activate��Print�Print��PromoteList�Selection.Range.ListFormat.ListIndent��PushButton�CommandButton control��PutFieldData�Selection.Fields(1).Data = text���R

WordBasic�Visual Basic Equivalent��Read�Input #��Redim�ReDim��REM�REM��RemoveAllDropDownItems�ActiveDocument.FormFields(1).DropDown.ListEntries.Clear��RemoveBulletsNumbers�Selection.Range.ListFormat.RemoveNumbers��RemoveDropDownItem�ActiveDocument.FormFields(1).DropDown.ListEntries(1).Delete��RemoveFrames�While Selection.Frames.Count > 0

 Selection.Frames(1).Delete

Wend��RemoveSubdocument�ActiveDocument.Subdocuments(1).Delete��RenameMenu�CommandBars.ActiveMenuBar.Controls(name).Caption = newname��RepeatFind�Selection.Find.Execute

' or

Application.Run MacroName:="RepeatFind"��ResetButtonImage�CommandBars(name).Controls(1).Reset��ResetChar, ResetChar()�Selection.Font.Reset��ResetNoteSepOrNotice�ActiveDocument.Endnotes.ResetContinuationNotice

ActiveDocument.Footnotes.ResetContinuationNotice

ActiveDocument.Endnotes.ResetContinuationSeparator

ActiveDocument.Footnotes.ResetContinuationSeparator��ResetPara, ResetPara()�Selection.Paragraphs.Reset��Right$()�Right()

' or

Right$()��RightPara, RightPara()�Selection.Paragraphs.Alignment = wdAlignParagraphRight��RmDir path�RmDir path��Rnd(number)�Rnd(number)��RTrim$()�RTrim()

' or

RTrim$()��RunPrintManager�Not available���S

WordBasic�Visual Basic Equivalent��SaveTemplate�ActiveDocument.AttachedTemplate.Save

' or

Templates(name).Save��ScreenRefresh�Application.ScreenRefresh��ScreenUpdating, ScreenUpdating()�Application.ScreenUpdating = True��Second(time)�Second(time)��Seek filenumber, position

Seek(filenumber)�Seek[#]filenumber,position

Seek(filenumber)��Select Case�Select Case��SelectCurAlignment�Selection.SelectCurrentAlignment��SelectCurColor�Selection.SelectCurrentColor��SelectCurFont�Selection.SelectCurrentFont��SelectCurIndent�Selection.SelectCurrentIndent��SelectCurSentence�Selection.Sentences(1).Select��SelectCurSpacing�Selection.SelectCurrentSpacing��SelectCurTabs�Selection.SelectCurrentTabs��SelectCurWord�Selection.Words(1).Select��Selection$()�text = Selection.Text��SelectionFileName$()�aFileName = Selection.Document.FullName��SelInfo(Type)�x = Selection.Information(WdInformation)��SelType()

SelType 1�aType = Selection.Type(Type)

Selection.Collapse Direction:=wdCollapseStart��SendKeys keys, wait�SendKeys keys, wait��SentLeft 1,1�Selection.Sentences(1).Previous(Unit:=wdSentence, Count:=1).Select��SentRight 1, 1�Selection.Sentences(1).Next(Unit:=wdSentence, Count:=1).Select��SetAttr filename, attribute�SetAttr filename, attribute��SetAutoText�Templates(name).AutoTextEntries.Add��SetDocumentDirty 1�ActiveDocument.Saved = False��SetDocumentProperty�ActiveDocument.BuiltInDocumentProperties.Add

' or

ActiveDocument.CustomDocumentProperties.Add��SetDocumentPropertyLink name, source�ActiveDocument.CustomDocumentProperties(name).LinkSource = source��SetDocumentVar name, value�ActiveDocument.Variables.Add name, value��SetEndOfBookmark name

SetEndOfBookmark name1, name2�range.Bookmarks(name).Start = range.Bookmarks(name).End

ActiveDocument.Bookmarks(name1).End = ActiveDocument.Bookmarks(name2).End��SetFileCreatorAndType�Macintosh only��SetFormResult name, "text"

SetFormResult name, 1

SetFormResult name, num

SetFormResult name, , default�ActiveDocument.FormFields(name).Result = "text"

ActiveDocument.FormFields(name).CheckBox.Value = True

ActiveDocument.FormFields(name).DropDown.Value = num

Use the Default property with a CheckBox, DropDown or TextInput object.��SetPrivateProfileString section, key, setting, filename�System.PrivateProfileString(filename, section, key) = setting��SetProfileString section, key, setting�System.ProfileString(section, key) = setting��SetSelRange charpos1, charpos2�ActiveDocument.Range(Start:=charpos1, End:=charpos2).Select��SetStartOfBookmark name

SetStartOfBookmark book1, book2�range.Bookmarks(name).End = range.Bookmarks(name).Start

ActiveDocument.Bookmarks(book1).Start = ActiveDocument.Bookmarks(book2).Start��SetTemplateDirty 0�Documents(name).AttachedTemplate.Saved = True

' or

Templates(name).Saved = True��Sgn()�Sgn()��ShadingPattern, ShadingPattern()�Selection.Shading.Texture = WdTextureIndex��Shadow, Shadow()�Selection.Font.Shadow = True

x = Selection.Font.Shadow��Shell�Shell��ShowAll, ShowAll()�Windows(1).View.ShowAll = True

x = ActiveWindow.View.ShowAll��ShowAllHeadings�ActiveWindow.View.ShowAllHeadings��ShowAnnotationBy name�ActiveDocument.Comments.ShowBy = name��ShowClipboard�Application.ShowClipboard��ShowHeadingNumber�Windows(name).View.ShowHeading Level:=num��ShowMe�Application.ShowMe��ShowNextHeaderFooter�ActiveWindow.View.NextHeaderFooter��ShowPrevHeaderFooter�ActiveWindow.View.PreviousHeaderFooter��ShowVars�Add a watch expression in the Visual Basic Editor��ShrinkFont�Selection.Font.Shrink��ShrinkFontOnePoint�Selection.Font.Size = Selection.Font.Size - 1��ShrinkSelection�Selection.Shrink��SizeToolbar name, width�CommandBars(name).Width = num��SkipNumbering, SkipNumbering()�Selection.Range.ListFormat.RemoveNumbers��SmallCaps, SmallCaps()�Selection.Font.SmallCaps = True��SortArray�WordBasic.SortArray��SpacePara1, SpacePara1()�Selection.Paragraphs.Space1

x = Selection.Paragraphs.LineSpacing��SpacePara15, SpacePara15()�Selection.Paragraphs.Space15

x = Selection.Paragraphs.LineSpacing��SpacePara2, SpacePara2()�Selection.Paragraphs.Space2

x = Selection.Paragraphs.LineSpacing��SpellChecked, SpellChecked()�ActiveDocument.Content.SpellingChecked = True

x = ActiveDocument.Content.SpellingChecked��Spike�NormalTemplate.AutoTextEntries.AppendToSpike��SplitSubdocument�ActiveDocument.Subdocuments(1).Split Range:=range��StartOfColumn, StartOfColumn()�Selection.StartOf Unit:=wdColumn, Extend:=wdMove��StartOfDocument, StartOfDocument()�Selection.HomeKey Unit:=wdStory, Extend:=wdMove��StartOfLine, StartOfLine()�Selection.HomeKey Unit:=wdLine, Extend:=wdMove��StartOfRow, StartOfRow()�Selection.StartOf Unit:=wdRow, Extend:=wdMove��StartOfWindow, StartOfWindow()�Selection.MoveUp Unit:=wdWindow��Stop�Stop��Str$(number)�Str(number)

Str$(number)��Strikethrough, Strikethrough()�Selection.Font.StrikeThrough = True��String$(count, character)�String(count, character)

String$(count, character)��Style�Selection.Style = wdStyleHeading1��StyleDesc$()�x = Selection.Style.Description��StyleName$()�x = Selection.Style.NameLocal��Sub...End Sub�Sub...End Sub��Subscript, Subscript()�Selection.Font.Subscript = True

x = Selection.Font.Subscript��Superscript, Superscript()�Selection.Font.Superscript = True

x = Selection.Font.Superscript��SymbolFont�Selection.Font.Name = "Symbol"���T

WordBasic�Visual Basic Equivalent��TabLeader$(pos)�aType = Selection.Paragraphs(num).TabStops(pos).Leader��TableAutoFormat�ActiveDocument.Tables(1).AutoFormat��TableAutoSum�ActiveDocument.Tables(1).Cell(row, column).AutoSum��TableColumnWidth ColumnWidth, RulerStyle

TableColumnWidth AutoFit

TableColumnWidth NextColumn

TableColumnWidth PrevColumn

TableColumnWidth SpaceBetweenCols�ActiveDocument.Tables(1).Columns.SetWidth ColumnWidth:=num, Rulerstyle:=wdRulerStyle

ActiveDocument.Tables(1).Columns.AutoFit

Selection.Columns(1).Next.Select

Selection.Columns(1).Previous.Select

ActiveDocument.Tables(1).Rows.SpaceBetweenColumns = num��TableDeleteCells ShiftCells�ActiveDocument.Tables(1).Cell(row, column).Delete ShiftCells:=WdDeleteCells��TableDeleteColumn�ActiveDocument.Tables(1).Columns(num).Delete

' or

ActiveDocument.Tables(1).Columns.Delete��TableDeleteRow�ActiveDocument.Tables(1).Rows(num).Delete

' or

ActiveDocument.Tables(1).Rows.Delete��TableFormula�ActiveDocument.Tables(1).Cell(row, column).Formula��TableGridlines, TableGridlines()�ActiveWindow.View.TableGridlines = True

x = ActiveWindow.View.TableGridlines��TableHeadings, TableHeadings()�Selection.Tables(1).Rows(num).HeadingFormat = True

' or

Selection.Tables(1).Rows.HeadingFormat = True

x = Selection.Tables(1).Rows.HeadingFormat��TableInsertCells�Selection.Tables(1).Columns(num).Cells.Add��TableInsertColumn�Selection.Tables(1).Columns.Add��TableInsertRow�Selection.Tables(1).Rows.Add��TableInsertTable NumColumns, NumRows

TableInsertTable NumColumns, NumRows, Format, Apply

TableInsertTable NumColumns, NumRows, ConvertFrom�ActiveDocument.Tables.Add Range:=range, NumRows:=num, NumColumns:=num

ActiveDocument.Tables.Add(Range:=range, NumRows:=num, NumColumns:=num).AutoFormat

Selection.ConvertToTable Separator:=WdTableFieldSeparator, NumRows:=num, NumColumns:=num��TableMergeCells�Selection.Cells.Merge��TableRowHeight RulerStyle, LineSpacingRule, LineSpacing, LeftIndent, Alignment, AllowRowSplit

TableRowHeight NextColumn

TableRowHeight PrevColumn�With ActiveDocument.Tables(num).Rows(num)

 .SetHeight RowHeight:= num, HeightRule:=WdRowHeightRule

 .Alignment = WdRowAlignment

 .SetLeftIndent LeftIndent:=num, RulerStyle:=WdRulerStyle

 .AllowBreakAcrossPages = True

End With

Selection.Rows(1).Next.Select

Selection.Rows(1).Previous.Select��TableSelectColumn�Selection.Tables(1).Columns(num).Select��TableSelectRow�Selection.Tables(1).Rows(num).Select��TableSelectTable�ActiveDocument.Tables(1).Select��TableSort�ActiveDocument.Tables(1).Sort��TableSortAToZ�ActiveDocument.Tables(1).SortAscending��TableSortZToA�ActiveDocument.Tables(1).SortDescending��TableSplit�Selection.Tables(1).Split��TableSplitCells�Selection.Tables(1).Cells(row, column).Split��TableToText�Selection.Tables(1).ConvertToText��TableUpdateAutoFormat�Selection.Tables(1).UpdateAutoFormat��TabType()�x = Selection.ParagraphFormat.TabStops(1).Alignment��Text�Label control��TextBox�TextBox control��TextFormField�ActiveDocument.FormFields.Add Range:=range, Type:=wdFieldFormTextInput��TextToTable]�Selection.ConvertToTable��Time$()�Time()

' or

Time$()��TimeSerial()�TimeSerial��TimeValue()�TimeValue��TipWizard�No direct equivalent

' displays a special tip when Word is launched

Assistant.FeatureTips = True��Today()�Dim x As Long

x = DateSerial(Year(Date), Month(Date), Day(Date))��ToggleFieldDisplay�Selection.Fields.ToggleShowCodes��ToggleFull�ActiveWindow.View.FullScreen = Not ActiveWindow.View.FullScreen��ToggleHeaderFooterLink�ActiveDocument.Sections(2).Headers(wdHeaderFooterPrimary).LinkToPrevious��ToggleMainTextLayer�ActiveWindow.View.ShowMainTextLayer = Not ActiveWindow.View.ShowMainTextLayer��TogglePortrait�ActiveDocument.PageSetup.TogglePortrait��ToggleScribbleMode�WordBasic.ToggleScribbleMode��ToolbarButtonMacro$()�x = CommandBars(name).Controls(1).OnAction��name = ToolbarName$()�name = CommandBars(num).Name��ToolbarState(name)�CommandBars(name).Visible = True��ToolsAddRecordDefault�WordBasic.ToolsAddRecordDefault

' or if the data source is a Word table

Selection.Tables(1).Cell(Row:=Selection.Information(wdMaximumNumberOfRows), _

 Column:=Selection.Information(wdMaximumNumberOfColumns)).Select

Selection.MoveRight Unit:=wdCell��ToolsAdvancedSettings�Not available with Windows® 95 and Windows NT®��ToolsAutoCorrect InitialCaps, SentenceCaps, Days, CapsLock, ReplaceText

ToolsAutoCorrect SmartQuotes

ToolsAutoCorrect Formatting, Replace, With, Add

ToolsAutoCorrect Formatting, Replace, With, Add

ToolsAutoCorrect .Replace = text, .Delete�With AutoCorrect

 .CorrectInitialCaps = True

 .CorrectSentenceCaps = True

 .CorrectDays = True

 .CorrectCapsLock = True

 .ReplaceText = True

End With

Options.AutoFormatAsYouTypeReplaceQuotes = True

AutoCorrectEntries.AddRichText Name:= text, Range:=range

AutoCorrectEntries.Add Name:= text, Value:= text

AutoCorrectEntries(name).Delete��ToolsAutoCorrectCapsLockOff, ToolsAutoCorrectCapsLockOff()�AutoCorrect.CorrectCapsLock = True��ToolsAutoCorrectDays, ToolsAutoCorrectDays()�AutoCorrect.CorrectDays = True��ToolsAutoCorrectExceptions Tab = 0, Name, Add

ToolsAutoCorrectExceptions Tab = 1, Name, Add

ToolsAutoCorrectExceptions Tab = 0, AutoAdd

ToolsAutoCorrectExceptions Tab = 1, AutoAdd

ToolsAutoCorrectExceptions Tab = 0, Name, .Delete

ToolsAutoCorrectExceptions Tab = 1, Name, Delete�FirstLetterExceptions.Add name

TwoInitialCapsExceptions.Add name

AutoCorrect.FirstLetterAutoAdd = True

AutoCorrect.TwoInitialCapsAutoAdd = True

FirstLetterExceptions(name).Delete

TwoInitialCapsExceptions(name).Delete��ToolsAutoCorrectInitialCaps, ToolsAutoCorrectInitialCaps()�AutoCorrect.CorrectInitialCaps = True��ToolsAutoCorrectReplaceText, ToolsAutoCorrectReplaceText()�AutoCorrect.ReplaceText = True��ToolsAutoCorrectSentenceCaps, ToolsAutoCorrectSentenceCaps()�AutoCorrect.CorrectSentenceCaps = True��ToolsAutoCorrectSmartQuotes, ToolsAutoCorrectSmartQuotes()�Options.AutoFormatAsYouTypeReplaceQuotes = True��ToolsBulletListDefault�Selection.Range.ListFormat.ApplyBulletDefault��ToolsBulletsNumbers Replace, Font, CharNum, Type, FormatOutline, AutoUpdate, FormatNumber, Punctuation, StartAt, Points, Hang, Indent, Remove�With ListGalleries(wdNumberGallery).ListTemplates(1).ListLevels(1)

 .NumberFormat = "%1."

 .TrailingCharacter = WdTrailingCharacter

 .NumberStyle = WdListNumberStyle

 .Alignment = WdListLevelAlignment

 .TextPosition = InchesToPoints(num)

 .TabPosition = InchesToPoints(num)

 .ResetOnHigher = True

 .StartAt = num

 .Font.Size = num

End With

Selection.Range.ListFormat.ApplyListTemplate _

 ListTemplate:=ListGalleries(wdNumberGallery).ListTemplates(1)��ToolsCalculate, ToolsCalculate()�Selection.Range.Calculate��ToolsCompareVersions�ActiveDocument.Compare��ToolsCreateEnvelope PrintEnvLabel

ToolsCreateEnvelope AddToDocument�ActiveDocument.Envelope.Insert

ActiveDocument.Envelope.PrintOut��ToolsCreateLabels PrintEnvLabel

ToolsCreateLabels AddToDocument�Application.MailingLabel.PrintOut

Application.MailingLabel.CreateNewDocument��ToolsCustomize Tab�With Dialogs(WdWordDialog)

 .DefaultTab = WdWordDialogTab

 .Show

End With��ToolsCustomizeKeyboard KeyCode, KeyCode2, Category, Name, Add, Remove, ResetAll, CommandValue, Context�CustomizationContext = template or document

KeyBindings.Add

CustomizationContext = template or document

FindKey(BuildKeyCode(Wdkey, Wdkey)).Disable

CustomizationContext = template or document

KeyBindings.ClearAll��ToolsCustomizeMenuBar Context, Position, MenuType, MenuText, Menu, Add, Remove, Rename�CustomizationContext = template or document

CommandBars(name).Delete

CommandBars.Add

CommandBars(name).Name = text��ToolsCustomizeMenus MenuType, Position, Category, Name, Menu, AddBelow, MenuText, Rename, Add, Remove, ResetAll, CommandValue, Context�CustomizationContext = template or document

CommandBars(name).Controls(num).Delete

CommandBars(name).Controls.Add Type:=msoControlButton, ID:=num, Before:=num

CommandBars(name).Controls(num).Caption = text��ToolsGetSpelling, ToolsGetSpelling()�GetSpellingSuggestions��ToolsGetSynonyms, ToolsGetSynonyms()�SynonymInfo��ToolsGrammar�ActiveDocument.CheckGrammar��ToolsGrammarStatisticsArray�' enumerate the ReadabilityStatistics collection

i = 1

For Each aStat In ActiveDocument.ReadabilityStatistics

 aArray(i) = aStat.Value

 i = i + 1

Next aStat��ToolsHyphenation AutoHyphenation, HyphenateCaps, HyphenationZone, LimitConsecutiveHyphens�With ActiveDocument

 .AutoHyphenation = True

 .HyphenateCaps = True

 .HyphenationZone = num

 .ConsecutiveHyphensLimit = num

End With��ToolsHyphenationManual�ActiveDocument.ManualHyphenation��ToolsLanguage Language, Default�Selection.Range.LanguageID = WdLanguageID

ActiveDocument.Styles(wdStyleNormal).LanguageID = WdLanguageID��ToolsMacro Name, Run, Edit, Show, Delete, Rename, Description, NewName, SetDesc�Application.Run

Application.OrganizerDelete

Application.OrganizerRename

With Dialogs(wdDialogToolsMacro)

 .Show = “templateName”

 .Name = “macroName”

 .Edit = True

 .Execute

End With

With Dialogs(wdDialogToolsMacro)

 .Show = “templateName”

 .Name = “macroName”

 .Description = “newDescription”

 .SetDesc = True

 .Execute

End With��ToolsManageFields�Application.Run MacroName:="ToolsManageFields"��ToolsMergeRevisions�ActiveDocument.Merge FileName:=name��ToolsNumberListDefault�Selection.Range.ListFormat.ApplyNumberDefault��ToolsOptions�Dialogs(WdWordDialog).Show��ToolsOptionsAutoFormat PreserveStyles, ApplyStylesHeadings, ApplyStylesLists, ApplyStylesOtherParas, ReplaceQuotes, ReplaceSymbols, ApplyBulletedLists, ReplaceOrdinals, ReplaceFractions, ShowOptionsFor

ToolsOptionsAutoFormat ApplyBorders, ApplyBulletedLists, ApplyStylesHeadings, ApplyNumberedLists, ReplaceFractions, ReplaceOrdinals, ReplaceQuotes, ReplaceSymbols, ShowOptionFor

There is no Visual Basic equivalent for the following arguments: AdjustParaMarks, AdjustTabsSpaces, ReplaceBullets, AdjustEmptyParas.�With Options

 .AutoFormatPreserveStyles = True

 .AutoFormatApplyHeadings = True

 .AutoFormatApplyLists = True

 .AutoFormatApplyOtherParas = True

 .AutoFormatReplaceQuotes = True

 .AutoFormatReplaceSymbols = True

 .AutoFormatApplyBulletedLists = True

 .AutoFormatReplaceOrdinals = True

 .AutoFormatReplaceFractions = True

End With

With Options

 .AutoFormatAsYouTypeApplyBorders = True

 .AutoFormatAsYouTypeApplyBulletedLists = True

 .AutoFormatAsYouTypeApplyHeadings = True

 .AutoFormatAsYouTypeApplyNumberedLists = True

 .AutoFormatAsYouTypeReplaceFractions = True

 .AutoFormatAsYouTypeReplaceOrdinals = True

 .AutoFormatAsYouTypeReplaceQuotes = True

 .AutoFormatAsYouTypeReplaceSymbols = True

End With��ToolsOptionsCompatibility�ActiveDocument.Compatibility Type:=WdCompatibility��ToolsOptionsEdit ReplaceSelection, DragAndDrop, AutoWordSelection, InsForPaste, Overtype, SmartCutPaste, AllowAccentedUppercase, PictureEditor, TabIndent�With Options

 .ReplaceSelection = True

 .AllowDragAndDrop = True

 .AutoWordSelection = True

 .INSKeyForPaste = True

 .Overtype = True

 .SmartCutPaste = True

 .AllowAccentedUppercase = True

 .PictureEditor = text

 .TabIndentKey = True

End With��ToolsOptionsFileLocations�Options.DefaultFilePath(WdDefaultFilePath) = text��ToolsOptionsGeneral Pagination, WPHelp, WPDocNavKeys, BlueScreen, ErrorBeeps, UpdateLinks, SendMailAttach, Units, ButtonFieldClicks, ShortMenuNames, RTFInClipboard, ConfirmConversions, TipWizardActive, RecentFiles, RecentFileCount�With Options

 .Pagination = True

 .WPHelp = True

 .WPDocNavKeys = True

 .BlueScreen = True

 .EnableSound = True

 .UpdateLinksAtOpen = True

 .SendMailAttach = True

 .MeasurementUnit = WdUnits

 .ButtonFieldClicks = num

 .ShortMenuNames = True

 .RTFInClipboard = True

 .ConfirmConversions = True

End With

Assistant.ActivateWizard

With Application

 .DisplayRecentFiles = True

 .RecentFiles.Maximum = num

End With��ToolsOptionsGrammar Options, CheckSpelling, ShowStatistics�With Options

 .CheckGrammarWithSpelling = True

 .ShowReadabilityStatistics = True

End With

ActiveDocument.ActiveWritingStyle(language) = text��ToolsOptionsPrint Draft, Reverse, UpdateFields, Summary, ShowCodes, Annotations, ShowHidden, EnvFeederInstalled, UpdateLinks, Background, DrawingObjects, DefaultTray, FormsData, FractionalWidths, PSOverText�With Options

 .PrintDraft = True

 .PrintReverse = True

 .UpdateFieldsAtPrint = True

 .PrintProperties = True

 .PrintFieldCodes = True

 .PrintComments = True

 .PrintHiddenText = True

 .EnvelopeFeederInstalled = True

 .UpdateLinksAtPrint = True

 .PrintBackground = True

 .PrintDrawingObjects = True

 .DefaultTray = text

 .DefaultTrayID = WdPaperTray

End With

With ActiveDocument

 .PrintFormsData = True

 .PrintFractionalWidths = True

 .PrintPostScriptOverText = True

End With��ToolsOptionsRevisions InsertedTextMark, DeletedTextMark, RevisedLinesMark, InsertedTextColor, DeletedTextColor, RevisedLinesColor, HighlightColor�With Options

 .InsertedTextMark = WdInsertedTextMark

 .DeletedTextMark = WdDeletedTextMark

 .RevisedLinesMark = WdRevisedLinesMark

 .InsertedTextColor = WdColorIndex

 .DeletedTextColor = WdColorIndex

 .RevisedLinesColor = WdColorIndex

 .DefaultHighlightColorIndex = WdColorIndex

End With��ToolsOptionsSave CreateBackup, FastSaves, SummaryPrompt, GlobalDotPrompt, NativePictureFormat, AutoSave, SaveInterval

ToolsOptionsSave FormsData, Password, WritePassword, RecommendReadOnly, EmbedFonts�With Options

 .CreateBackup = True

 .AllowFastSave = True

 .SavePropertiesPrompt = True

 .SaveNormalPrompt = True

 .BackgroundSave = True

 .SaveInterval = number

End With

With ActiveDocument

 .SaveFormsData = True

 .Password = text

 .WritePassword = text

 .ReadOnlyRecommended = True

 .EmbedTrueTypeFonts = True

End With ��ToolsOptionsSpelling AlwaysSuggest, SuggestFromMainDictOnly, IgnoreAllCaps, IgnoreMixedDigits, ResetIgnoreAll, Type, CustomDictn, AutomaticSpellChecking, HideSpellingErrors, RecheckDocument�With Options

 .SuggestSpellingCorrections = True

 .SuggestFromMainDictionaryOnly = True

 .IgnoreUppercase = True

 .IgnoreMixedDigits = True

 .CheckSpellingAsYouType = True

End With

With ActiveDocument

 .SpellingChecked = False

 .ShowSpellingErrors = True

End With

Application.ResetIgnoreAll

Languages(wdLanguageID).SpellingDictionaryType = wdDictionaryType

CustomDictionaries.Add��ToolsOptionsUserInfo Name, Initials, Address�With Application

 .UserName = text

 .UserInitials = text

 .UserAddress = text

End With��ToolsOptionsView DraftFont, WrapToWindow, PicturePlaceHolders, FieldCodes, BookMarks, FieldShading, Hscroll, Vscroll, StyleAreaWidth, Tabs, Spaces, Paras, Hyphens, Hidden, ShowAll, Drawings, Anchors, TextBoundaries, Vruler, Highlight

ToolsOptionsView StatusBar�With ActiveWindow.View

 .Draft = True

 .WrapToWindow = True

 .ShowPicturePlaceHolders = True

 .ShowFieldCodes = True

 .ShowBookmarks = True

 .FieldShading = WdFieldShading

 .Parent.DisplayHorizontalScrollBar = True

 .Parent.DisplayVerticalScrollBar = True

 .Parent.StyleAreaWidth = num

 .ShowTabs = True

 .ShowSpaces = True

 .ShowParagraphs = True

 .ShowHyphens = True

 .ShowHiddenText = True

 .ShowAll = True

 .ShowDrawings = True

 .ShowObjectAnchors = True

 .ShowTextBoundaries = True

 .Parent.DisplayVerticalRuler = True

 .ShowHighlight = True

End With

Application.DisplayStatusBar = True��ToolsProtectDocument�ActiveDocument.Protect��ToolsProtectSection Protect, Section�ActiveDocument.Sections(num).ProtectedForForms = True��ToolsRemoveRecordDefault�WordBasic.ToolsRemoveRecordDefault

' or if the data source is a Word table

Selection.Tables(1).Rows(1).Delete��ToolsRepaginate�ActiveDocument.Repaginate��ToolsReviewRevisions ShowMarks, HideMarks, Wrap, FindPrevious, FindNext, AcceptRevisions, RejectRevisions�ActiveDocument.ShowRevisions = True

Selection.NextRevision

Selection.PreviousRevision

Selection.Range.Revisions.AcceptAll

Selection.Range.Revisions.RejectAll��ToolsRevisionAuthor$()�anAuthor = Selection.Range.Revisions(1).Author��ToolsRevisionDate$()�aDate = ActiveDocument.Revisions(1).Date��ToolsRevisions MarkRevisions, ViewRevisions, PrintRevisions, AcceptAll, RejectAll�With ActiveDocument

 .TrackRevisions = True

 .PrintRevisions = True

 .ShowRevisions = True

End With

With Selection.Range.Revisions

 .AcceptAll

 .RejectAll

End With��ToolsRevisionType()�aType = ActiveDocument.Revisions(1).Type��ToolsShrinkToFit�ActiveDocument.FitToPages��ToolsSpelling�ActiveDocument.CheckSpelling��ToolsSpellingRecheckDocument�ActiveDocument.SpellingChecked = False��ToolsSpellSelection�Selection.Range.CheckSpelling��ToolsThesaurus�Selection.Range.CheckSynonyms��ToolsUnprotectDocument�ActiveDocument.UnProtect(Password:=text)��ToolsWordCount CountFootnotes, Pages, Words, Characters, Paragraphs, Lines�ActiveDocument.ComputeStatistics Statistic:=WdStatistic, IncludeFootnotesAndEndnotes:=True���U

WordBasic�Visual Basic Equivalent��UCase$(string)�UCase(string)

‘ or

UCase$(string)��Underline, Underline()�Selection.Font.Underline = True

status = Selection.Font.Underline��UnHang�Selection.Paragraphs.TabHangingIndent Count:=-1��UnIndent�Selection.Paragraphs.TabIndent Count:=-1��UnlinkFields�Selection.Range.Fields.Unlink

ActiveDocument.Fields(num).Unlink��UnlockFields�Selection.Fields.Locked = False

ActiveDocument.Fields(num).Locked = False��UpdateFields�Selection.Fields.Update

ActiveDocument.Fields(num).Update��UpdateSource�ActiveDocument.Paragraphs(1).Range.Fields.UpdateSource

ActiveDocument.Fields(num).UpdateSource���V

WordBasic�Visual Basic Equivalent��Val(text)�Val(text)��ViewAnnotations�ActiveWindow.View.SplitSpecial = wdPaneComments��ViewBorderToolbar�CommandBars("Borders").Visible = True��ViewDraft, ViewDraft()�ActiveWindow.View.Draft = True

x = ActiveWindow.View.Draft��ViewDrawingToolbar�CommandBars("Drawing").Visible = True��ViewEndnoteArea, ViewEndnoteArea()�ActiveWindow.View.SplitSpecial = wdPaneEndnotes

x = ActiveWindow.View.SplitSpecial��ViewEndnoteContNotice�ActiveWindow.View.SplitSpecial = wdPaneEndnoteContinuationNotice��ViewEndnoteContSeparator�ActiveWindow.View.SplitSpecial = wdPaneEndnoteContinuationSeparator��ViewEndnoteSeparator�ActiveWindow.View.SplitSpecial = wdPaneEndnoteSeparator��ViewFieldCodes�ActiveWindow.View.ShowFieldCodes = True��ViewFooter, ViewFooter()�ActiveWindow.View.SplitSpecial = wdPaneCurrentPageFooter

' or

With ActiveWindow.View

 .Type = wdPageView

 .SeekView = wdSeekCurrentPageFooter

End With

‘ use the StoryType property to return the active story/pane

aPane = Selection.StoryType��ViewFootnoteArea, ViewFootnoteArea()�ActiveWindow.View.SplitSpecial = wdPaneFootnotes

x = ActiveWindow.View.SplitSpecial��ViewFootnoteContNotice�ActiveWindow.View.SplitSpecial = wdPaneFootnoteContinuationNotice��ViewFootnoteContSeparator�ActiveWindow.View.SplitSpecial = wdPaneFootnoteContinuationSeparator��ViewFootnotes, ViewFootnotes()�If ActiveDocument.Footnotes.Count >= 1 Then

 ActiveWindow.View.SplitSpecial = wdPaneFootnotes

ElseIf ActiveDocument.Endnotes.Count >= 1 Then

 ActiveWindow.View.SplitSpecial = wdPaneEndnotes

End If

‘ Use the Information property to determine if the selection is in a footnote or endnote pane

x = Selection.Information(wdInFootnoteEndnotePane) ��ViewFootnoteSeparator�ActiveWindow.View.SplitSpecial = wdPaneFootnoteSeparator��ViewHeader, ViewHeader()�ActiveWindow.View.SplitSpecial = wdPaneCurrentPageHeader

' or

With ActiveWindow.View

 .Type = wdPageView

 .SeekView = wdSeekCurrentPageHeader

End With

‘ use the StoryType property to return the active story/pane

aPane = Selection.StoryType��ViewMasterDocument, ViewMasterDocument()�ActiveWindow.View.Type = wdMasterView

aView = ActiveWindow.View.Type��ViewMenus()�Not applicable in Word 97��ViewNormal, ViewNormal()�ActiveWindow.View.Type =wdNormalView

x = ActiveWindow.View.Type��ViewOutline, ViewOutline()�Windows(1).View.Type =wdOutlineView

x = Windows(1).View.Type��ViewPage, ViewPage()�Windows(name).View.Type =wdPageView

x = Windows(name).View.Type��ViewRibbon, ViewRibbon()�CommandBars("Formatting").Visible = True

x = CommandBars("Formatting").Visible��ViewRuler, ViewRuler()�ActiveWindow.DisplayRulers = True

x = ActiveWindow.DisplayRulers��ViewStatusBar, ViewStatusBar()�Application.DisplayStatusBar = True

x = Application.DisplayStatusBar��ViewToggleMasterDocument�If ActiveWindow.View.Type = wdOutlineView Then

 ActiveWindow.View.Type = wdMasterView

ElseIf ActiveWindow.View.Type = wdMasterView Then

 ActiveWindow.View.Type = wdOutlineView

End If��ViewToolbars LargeButtons, ToolTips, ToolTipsKey, Reset, Delete, Show�With CommandBars

 .LargeButtons = True

 .DisplayToolTips = True

 .DisplayKeysInToolTips = True

End With

CommandBars(name).Reset

CommandBars(name).Delete

CommandBars(name).Visible = True��ViewZoom AutoFit

ViewZoom TwoPages

ViewZoom FullPage

ViewZoom NumColumns, NumRows

ViewZoom ZoomPercent�Windows(name).View.Zoom.PageFit = wdPageFitBestFit

With ActiveWindow.View.Zoom

 .PageColumns = 2

 .PageRows = 1

End With

ActiveWindow.View.Zoom.PageFit = wdPageFitFullPage

With ActiveWindow.View.Zoom

 .PageColumns = num

 .PageRows = num

End With

ActiveWindow.View.Zoom.Percentage = num��ViewZoom100�Windows(1).View.Zoom.Percentage = 100��ViewZoom200�ActiveWindow.View.Zoom.Percentage = 200��ViewZoom75�ActiveWindow.View.Zoom.Percentage = 75��ViewZoomPageWidth�Windows(name).View.Zoom.PageFit = wdPageFitBestFit��ViewZoomWholePage�ActiveWindow.View.Zoom.PageFit = wdPageFitFullPage��VLine�ActiveWindow.SmallScroll Down:=num

' or

ActiveWindow.SmallScroll Up:=num��VPage�ActiveWindow.LargeScroll Down:=num

' or

ActiveWindow.LargeScroll Up:=num��VScroll, VScroll()�ActiveWindow.VerticalPercentScrolled = num

num = ActiveWindow.VerticalPercentScrolled���W

WordBasic�Visual Basic Equivalent��WaitCursor�System.Cursor = WdCursorType��Weekday(date)�Weekday(date)��While...Wend�While...Wend��num = Window()�num = ActiveWindow.Index��WindowArrangeAll�Windows.Arrange ArrangeStyle:=wdTiled��WindowList num�Window(num).Activate��WindowName$()�aCap = ActiveWindow.Caption��WindowNewWindow�Windows.Add

' or

ActiveWindow.NewWindow��Window num�Window(num).Activate��WindowPane()�Use the Split property to determine if a Window is split.

Use StoryType property with the Selection object to determine the pane/story of the selection.��WinToDOS$()�x = WordBasic.[WinToDOS$](StringToTranslate)��WordLeft count

WordLeft count, select �Selection.MoveLeft Unit:=wdWord, Count:=1, Extend:=wdMove

Selection.MoveStart Unit:=wdWord, Count:=-1

‘ or

Selection.MoveLeft Unit:=WdWord, Count:=1, Extend:=wdExtend��WordRight 1

WordRight 1, 1�Selection.MoveRight Unit:=wdWord, Count:=1, Extend:=wdMove

Selection.MoveEnd Unit:=wdWord, Count:=1

‘ or

Selection.MoveRight Unit:=WdWord, Count:=1, Extend:=wdExtend��WordUnderline, WordUnderline()�Selection.Range.Underline = wdUnderlineWords

status = Selection.Range.Underline��Write�Write���Y

WordBasic�Visual Basic Equivalent��Year�Year()��

