Mail merge using an Excel spreadsheet
[bookmark: __top]Mail merge is used to create multiple documents at once. These documents have identical layout, formatting, text, and graphics. Only specific sections of each document varies and is personalized. The documents Word can create with mail merge include bulk labels, letters, envelopes, and emails. There are three documents involved in the mail merge process:
· Your main document
· Your data source
· Your merged document
Step 1: Prepare data in Excel for mail merge
The most important step in the mail merge process is to set up and prepare your data. You'll use your Excel spreadsheet as the data source for the recipient list.
Here are some tips to prepare your data for a mail merge. Make sure:
· Column names in your spreadsheet match the field names you want to insert in your mail merge. For example, to address readers by their first name in your document, you'll need separate columns for first and last names.
· All data to be merged is present in the first sheet of your spreadsheet.
· Data entries with percentages, currencies, and postal codes are correctly formatted in the spreadsheet so that Word can properly read their values.
· The Excel spreadsheet to be used in the mail merge is stored on your local machine.
· Changes or additions to your spreadsheet are completed before it's connected to your mail merge document in Word.
Step 2: Start the mail merge
1. In Word, choose File > New > Blank document.
2. On the Mailings tab, in the Start Mail merge group, choose Start Mail Merge, and then choose the kind of merge you want to run.
[image: creenshot of the Mailings tab in Word, showing the Start Mail Merge command and the list of available options for the type of merge you want to run.]
3. Choose Select Recipients > Use an Existing List.
[image: creenshot of the Mailings tab in Word, showing the Select Recipients command with the Use an Existing List option selected.]
4. Browse to your Excel spreadsheet, and then choose Open.
5. If Word prompts you, choose Sheet1$ > OK.
NOTE: Now the Excel spreadsheet is connected to the mail merge document you’re creating in Word.

Edit your mailing list
You can limit who receives your mail.
1. Choose Edit Recipient List.
[image: creenshot of the Mailings tab in Word, showing the Edit Recipient List command as highlighted.]
2. In the Mail Merge Recipients dialog box, clear the check box next to the name of any person who you don't want to receive your mailing.
[image: elect rows by checking the check box]
NOTE: You also can sort or filter the list to make it easier to find names and addresses. For more information about sorting and filtering items, see Sort and filter the data for a mail merge.
Step 3: Insert a merge field
You can insert one or more mail merge fields that pull the information from your spreadsheet into your document.
To insert an address block for an envelope, a label, an email message, or a letter
1. On the Mailings tab, in the Write & Insert Fields group, choose Address Block.
[image: nsert Address Block merge field]
2. In the Insert Address Block dialog box, choose a format for the recipient's name as it will appear on the envelope.
[image: ddress block options]
3. Choose OK.
4. Choose File > Save.
To insert a greeting line in an email message or a letter
1. On the Mailings tab, in the Write & Insert Fields group, choose Greeting Line.
[image: creenshot of the Mailings tab in Word, showing the Greeting Line command as highlighted.]
2. In the Insert Greeting Line dialog box, do the following:
· Under Greeting line format, change the salutation if necessary by choosing the greeting (Dear is the default), the format for the recipient name, and the ending punctuation (a comma is the default).
and
· Under Greeting line for invalid recipient names, choose an option in the salutation list.
3. Choose OK.
4. Choose File > Save.
To insert data from your spreadsheet in an email message or a letter
1. On the Mailings tab, in the Write & Insert Fields group, choose Insert Merge Field.
2. In the Insert Merge Field dialog box, under Fields, choose a field name (column name in your spreadsheet), and then choose Insert.
3. Repeat step 2 as needed, and choose Close when done.
4. Choose File > Save.
For more information about adding fields from your spreadsheet to the merge document, see Insert mail merge fields. And if you're interested in learning more about options for setting up email message, see Email merge in Word.
Step 4: Preview and finish the mail merge
After you insert the merge fields you want, preview the results to confirm that the content is okay. and then you're ready to complete the merge process.
1. On the Mailings tab, choose Preview Results.
[image: creenshot of the Mailings tab in Word, showing the Preview Results group.]
2. Choose the Next [image: ext record button for mail merge preview results] or Previous [image: revious record button for mail merge preview results] record button to move through records in your data source and view how the records will appear in the document.
3. In the Finish group, choose Finish & Merge, and choose Print Documents or Send E-mail Messages.
[image: creenshot of the Mailings tab in Word, showing the Finish & Merge command and its options.]
Step 5: Save your mail merge
When you save the mail merge document, it stays connected to your data source. You can reuse the mail merge document for your next bulk mailing.
· Open the mail merge document and choose Yes when Word prompts you to keep the connection.
[bookmark: _GoBack]
image1.jpeg
INSERT DESIGN

)

Select
Recipients

Letters
il Messages
Enyelopes..
Labets.
n..mq.,

In]]]gm[om

Normal Word Document

PAGE LAYOUT

B B

Highlight ~Addres
Block]

List | Merge Fields

REFEREN

@ Step-by-Step Mail Merge Wizar

image2.jpeg
SERT DESIGN ~ PAGELAYOUT REFERENCES

B 2 B BE

ail Select Edit Highlight Address Greeti

* Reclpients Recipent List | Merge Feds lock. Lin
2 Type s bewin wite

[Usean isting List
& Choose fram Outook Contacts

&

image3.jpeg
INSERT DESIGN PAGELAYOUT

B G2

Start Mail Select Edit
Merge - Recipients -|Recipient List

Start Mail Merge

B

REFEREN

Highlight ~Address

Merge Fields

Block

image4.jpeg
Mail Merge Recipients

This i the lst o recipients that will be used in your merge.
Use the checkboxes to add o remove recipients from the n

Data Source [[osthame | Fist Name

EventMailingListx, Anderson Nancy
EventMailingListx. Basalik Evan

I
=
EventMailinglistx... [7_Carbonati
[m]
(m]

Cyril

EventMalinglistx.
EventMailinglistx.

Dixon Andrew

Dow Jane

image5.jpeg
OUT REFERENCES | MAILINGS

B

Highlight
erge Fields|

actares:|

(Greeting Insert Merge

Block

Line Field~

Write &Insert Fields

ROEW VI
[Fules -

23 Match Fields
3 Updste Label

image6.jpeg
Specify address elements

Insert gecipient's name in this format:

Joshua
Joshua Randall Jr.
Joshua Q. Randall Jr.
hir. Josh Randall Jr.

oo 0 Rancat e

7 nsert company name.

Insert postal address:
Never include the country/region in the address
‘Always include the country/region in the address

) Only include the country/region if different thar

United States

Format address according to the destination country/re

image7.png
OUT REFERENCES = MALINGS ~ REVIEW VIE

B B [Rules ~

3 Match Fields
ighlight Addres|Greetinglnsert Merge |, |
erge Fields Block |_Line | Field~ 12 Updste Label

Wiite & Insert Fields

image8.jpeg
VIEW

Q«m =S

Fied: Find Recipient
Preview g i Finish &

Libels | o | D CheckforEron e
B R i

image9.png

image10.png

image11.jpeg
=
Recipient %

ck for Errors

Resuits By Editnividusl Documents..

By, Print Documents..

B Send Email Messages...

Mail merge using an
Excel spreadsheet

Mail mergo s used o crate mulpl documents at once,
Theso documants have Kentcllayout formating, .
i sactons ofsach document

s, lters, envelopes.
ocuments involed i the mal

+ Your main document
~ Your dat source
* Your merged document

Step 1: Prepare data in Excel
for mail merge

The mostimportant st n the mallmerge process s o
Setup and propare your data. You'l use your Excal
Spraadeheat a the dala source fo ha recpient s

Here are some Ups to prepare your dat or mall merge,
Make ure:

~ Column names n your spreadshoet match th s names
you want 0 nsrt in yoor mall morgo. For oample, o
‘adiross rondors by thow frt nam i yourdocumont,
JouTlneod separate coumns or st and ast namos.

- Al daa 1 be merged i pesent n the st sheetof your
Spraadshoot

