
I N D E X

Symbols

+ (addition) operator, 55
= (assignment) operator, 54
& (concatenation)

operator, 56
/ (division) operator, 55
= (equal to) operator, 57
^ (exponentiation)

operator, 55
>= (greater than or equal

to) operator, 57
> (greater than)

operator, 57
\ (integer division)

operator, 55
<= (less than or equal to)

operator, 57
< (less than) operator, 57
* (multiplication)

operator, 55
- (negation) operator, 55
<> (not equal) operator, 57
. (period), 40
+ (plus sign), 47
- (subtraction) operator, 55
_ (underscore), 66

A

A1 cells, selecting on all
worksheets, 158-159

Abs function, 61, 365
Accelerator property

(controls), 246, 249
Access databases

connections, opening, 191
data sources, creating,

191-192
object models, choosing,

190-191
overview, 189
records

adding, 205-206
deleting, 207-208
editing, 203-205
finding, 202-203
navigating, 199-201

recordsets
accessing recordset

data, 198-199
exporting from Access

to Excel, 210-212
opening with Open

method, 194-196
opening with SELECT

statement, 196-198
opening with tables,

193-194
overview, 192-193

references, creating,
190-191

retrieving data into Excel
individual field

values, 208
recordsets, 210-212
rows, 208-210

accessing recordset data,
198-199

Activate method, 88, 152
activating windows, 88
active items, 74
ActiveConnection property

(Recordset object), 195
ActiveDocument

object, 116
ActivePresentation

object, 166
ActiveWindow object, 88
ActiveWorkbook

object, 146
ActiveX Data Objects

(ADO), 189-190
Add method

Documents
collection, 118

Names collection, 162
Presentations

collection, 166
Recipients object, 226
Slides collection, 171
Workbooks

collection, 147
Worksheets

collection, 151

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 371

Index Add Procedure dialog box372

Add Procedure dialog
box, 20

Add Watch command
(Debug menu), 345

Add Watch dialog box, 345
AddComment method, 176
AddConnector

method, 176
AddCurve method, 176
AddingARecord procedure,

205-206
AddItem method, 253
addition operator (+), 55
AddJugglingSlides

procedure, 173-174
AddLabel method, 176
AddLine method, 176
AddMediaObject

method, 177
AddNew method, 205-206
AddPicture method, 177
AddPolyline method, 177
Address property

Range object, 163
Recipient object, 226

AddShape method, 177
AddTextEffect

method, 177
AddTitle method, 178
ADO (ActiveX Data

Objects), 189-190
AdvanceMode property

(SlideShowSettings
object), 187

AdvanceOnClick property
(SlideShowTransition
object), 186

AdvanceOnTime property
(SlideShowTransition
object), 186

AdvanceTime property
(SlideShowTransition
object), 186

ampersand (&), 56
And operator, 95
AnimationSettings

property (Shape
object), 178

AppActivate statement, 356
Appearance properties

(forms), 239
Application_ItemSend

procedure, 219
Application object, 73,

81, 139
methods

Calculate, 140
CalculateFull, 140
CheckSpelling, 87
CreateItem, 225
Evaluate, 140-141
OnKey, 142-143
OnRepeat, 145-146
OnTime, 144
OnUndo, 145-146
Wait, 141

properties
Caption, 82
Dialogs, 83-87
Height, 83
Left, 83
ScreenUpdating, 319
StatusBar, 82
Top, 83
UsableHeight, 83
UsableWidth, 83
Width, 83
WindowState, 83
WorksheetFunction,

139-140
Application_Quit

procedure, 218
Application_Reminder

procedure, 227-228

application settings
deleting from

Registry, 307
reading from Registry,

306-307
reading section

settings, 309
storing in Registry,

305-306
Application_Startup

procedure, 218
application window

properties, 82-83
Apply method, 181
ApplyTemplate

method, 167
arguments, named, 76
arithmetic operators, 55
Array function, 366
arrays

Array function, 366
declaring, 41
definition of, 40
dynamic arrays, 41-43
finding lower/upper

bounds of, 41-43
multidimensional

arrays, 44
one-dimensional

arrays, 44
As keyword, 38
Asc function, 64, 368
AscB function, 368
AscW function, 368
assigning

objects to variables, 79-80
shortcut keys

to Excel macros, 10-11
to Word macros, 9-10

assignment operator (=), 54
asterisk (*), 55
Atn function, 61, 365

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 372

How can we make this index more useful? Email us at indexes@quepublishing.com

373cbWindows_GetItemLabel procedure

Attachment object, 229
attachments (email)

adding to messages,
230-231

Attachment objects, 229
removing from forwarded

messages, 229-230
Auto Syntax Check, 351
AutoShapeType property

(Shape object), 179
AutoSize property

(controls), 246

B

BackColor property
(forms), 239

Background property
(Slide object), 172

backing up Word
documents, 122-124

backslash (\), 55
BackStyle property

(controls), 246
BackUpToDrive

procedure, 328-329
BAS (Basic) file

format, 300
BCC property (MailItem

object), 220
Beep statement, 356
Behavior properties

(forms), 239-240
BigNumbers procedure,

105-106
Body property (MailItem

object), 220
BodyFormat property

(MailItem object), 220
BOF property (Recordset

object), 200

Bold property (Range
object), 126

BoldAndItalic
procedure, 145

bookmarks, navigating
recordsets with, 201

Boolean data type, 37
BorderColor property

(forms), 239
BorderStyle property

(forms), 239
break mode

entering, 340-342
at beginning of

procedure, 340
from error dialog

boxes, 340
with Esc key, 341
with Stop

statement, 342
exiting, 342
overview, 339-340

breakpoints, setting, 341
btnChooseAnotherStyle_

OnAction procedure, 287
btnCloseWindow_

GetEnabled
procedure, 297

btnCloseWindow_
OnAction procedure, 296

btnPromptToSave
Changes_OnAction
procedure, 279

btnRefreshList_OnAction
procedure, 295-297

bugs. See debugging
procedures

buttons
command buttons, 249
creating, 277
option buttons, 250-251
split buttons, 280-281
toggle buttons, 282-283

Buttons parameter
(MsgBox function), 46-48

ButtonTest procedure, 48
ButtonTest2 procedure, 49
Byte data type, 36

C

Calculate method, 140, 152
CalculateAge function, 70
CalculateFull method, 140
Call statement, 356
callbacks, 267
CallByName function, 366
calling user-defined

functions, 26
camel-style naming

convention, 34
Cancel property

(CommandButton
object), 249

Caption property
Application object, 82
CommandButton

object, 249
controls, 247
forms, 239

captions of title bars,
changing, 82

caret (^), 55
Case property (Range

object), 126
CBool function, 362
cbWindows_

GetItemCount
procedure, 292-293

cbWindows_GetItemID
procedure, 292

cbWindows_GetItemLabel
procedure, 293

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 373

cbWindows_OnChange
procedure, 296-297

CByte function, 362
CC property (MailItem

object), 221
CCur function, 362
CDate function, 69, 362
CDbl function, 362
CDec function, 362
cells (Excel)

returning, 154
selecting

selecting A1 on all
worksheets, 158-159

selecting home cell
on all worksheets,
159-160

selecting named range
that contains active
cell, 160-161

Cells method, 154
certified signing authori-

ties, 304
changing

control values, 295-297
data types, 39
default drive, 315
default folder, 315

ChDir statement, 315, 356
ChDrive statement,

315, 356
check boxes

checkBox element (XML),
281-282

CheckBox object, 251
checking spelling, 75, 87
CheckSpelling method,

75, 87
chkToggleProofingErrors_

OnAction procedure, 282
Choose function,

102-103, 366

Index cbWindows_OnChange procedure374

Chr function, 64, 368
Chr$ function, 64, 368
ChrB function, 368
ChrW function, 368
CInt function, 362
Clear All Breakpoints

command (Debug
menu), 342

Clear method
Err object, 332
ListBox object, 253

CLng function, 362
Close method, 76

Document object, 121
MailItem object, 222
Presentation object, 167
Workbook object, 150

Close statement, 356
CloseAllOpenDocuments

macro, 121-122
closing

Excel workbooks, 150
Word documents, 121-122

Code command (View
menu), 248

code continuation
character (_), 66

Collapse method, 132
collapsing selection

(Word), 132
collections. See also objects

Documents
Add method, 118
Open method, 116

elements, 78
index values, 78
Names, 162
Presentations, 166
Slides

Add method, 171
InsertFromFile

method, 172

Workbooks
Add method, 147
Open method, 146-147

Worksheets, 151
ColorTester

procedure, 101
Column property (Range

object), 163
ColumnCount property

(ListBox object), 252
ColumnHeads property

(ListBox object), 252
columns (Excel),

returning, 156
Columns method, 156
combo boxes

comboBox element
(XML), 288

ComboBox object, 252
command buttons, 249
command macros.

See macros
CommandButton

object, 249
commands (menu)

Debug menu
Add Watch, 345
Clear All

Breakpoints, 342
Edit Watch, 346
Quick Watch, 347
Run To Cursor, 343
Step Into, 340, 343
Step Out, 343
Step Over, 343
Toggle Breakpoint, 341

Edit menu
Complete Word, 30
Copy, 245
Delete, 245
List Constants, 28
List Properties/

Methods, 28

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 374

Parameter Info, 29
Select All, 243

File menu
Export File, 300
Import File, 300
Remove, 301

Format menu
Group, 245
Ungroup, 245

Formulas menu, Insert
Function, 26

Insert menu,
Procedure, 20

Macros menu
Record Macro, 5, 7
Stop Recording, 7-8

Tools menu, Digital
Signature, 305

View menu
Code, 248
Immediate

Window, 348
Tab Order, 247
Watch Window, 344

comments
commenting out

statements, 351
definition of, 22

comparison operators,
56-57, 80

compile errors, 338
Complete Word feature

(IntelliSense), 30
ConcatenateStrings

procedure, 157
concatenating strings, 157
concatenation operator

(&), 56
configuring macro security

macro security levels,
302-304

overview, 301
trusted locations, 301-302

connections (database),
opening, 191

Const statement, 45, 356
constants

built-in constants, 44
creating, 45
definition of, 28, 44
listing, 28-29
user-defined constants,

45, 352
control structures

If...Then statement
And operator, 95
block syntax, 92
example, 92-93
Or operator, 95
single-line syntax, 92

If...Then...Else statement
example, 93-94
indenting for

readability, 94
multiple

If...Then...Else
statements, 95-96

syntax, 93
indenting for

readability, 111
loops

Do...Loop, 105-106
exiting, 110
For Each...Next, 109
For...Next, 106-108
overview, 104-105

Select Case statement
FutureValue4()

example, 98
LetterGrade()

example, 98-99
syntax, 97
VBAColor()

example, 99-101
controlling order of

precedence
(operators), 58-60

controls
buttons, 277
check boxes, 251
combo boxes, 252
command buttons, 249
copying, 244-245
deleting, 245
frames, 243, 250
grouping, 245
inserting on forms,

242-243
labels, 249
list boxes, 252-253
multipage controls,

257-258
option buttons, 250-251
overview, 242
properties

common properties,
list of, 246-247

setting, 246
Ribbon controls

check boxes, 281-282
combo boxes, 288
common attributes,

276-277
dialog box

launchers, 289
drop-down lists,

284-285
galleries, 285-287
getting and changing

control values,
295-297

initializing, 290-293
menus, 278-280
resetting, 293-295
split buttons, 280-281
toggle buttons,

282-283
scrollbars, 253
selecting, 243
selection handles, 243
sizing, 244
spin buttons, 253-254

How can we make this index more useful? Email us at indexes@quepublishing.com

375controls

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 375

tab order, 247-248
tab strips, 254-257

initializing, 256
modifying controls in,

256-257
text boxes, 249-250
toggle buttons, 251

ControlSource property
(controls), 246

ControlTipText property
(controls), 247

conversion functions, 362
converting strings into

objects, 140-141
Copy command (Edit

menu), 245
Copy method

MailItem object, 222
Worksheet object, 152

CopyFromRecordset
method, 210

copying
controls, 244-245
files, 315

CopyTo method, 217
Cos function, 61, 365
Count property

Range object, 163
Sentences object, 134

counting words, 133
CountWords function, 133
Create Digital Certificate

dialog box, 304-305
Create New Data Source

dialog box, 192
CreateItem method, 225
CreateJugglingPresentation

procedure, 169-170
CreateObject function, 366
CSng function, 362
CStr function, 64, 362

CurDir function, 310, 363
CurDir$ function, 363
Currency data type, 37
CurrentRegion property

(Range object), 163
cursors, stepping to, 343
CursorType property

(Recordset object), 195
custom dialog boxes. See

forms
custom rules (Outlook),

223-224
Custom UI Editor, 270
Customize Keyboard

dialog box, 9
customizing Ribbon. See

Ribbon customization
CVar function, 362
CVDate function, 362
CVErr function, 362
Cycle property

(forms), 239

D

DAO (Data Access
Objects), 190

data sources, creating,
191-192

data tips feature, 347
data types

Boolean, 37
Byte, 36
changing, 39
consistency in

expressions, 54
Currency, 37
data type prefixes, 38
Date, 36
definition of, 29

DefType keywords, 39
Double, 37
Integer, 36
Long, 37
Object, 36
Single, 37
specifying, 36-38
String, 36
user-defined data types,

39-40
Variant, 37

databases. See Access
databases

DataSeries method, 163
Date data type, 36
date expressions, 68-70
Date function, 69, 362
Date statement, 356
Date$ function, 69, 362
date/time functions, 69,

362-363
DateAdd function, 69, 362
DateDiff function, 69, 362
DatePart function, 69, 362
DateSerial function,

69, 362
DateValue function,

69, 362
Day function, 69, 362
DayDeity function, 103
DDB function, 63, 364
Debug menu commands

Add Watch, 345
Clear All Breakpoints, 342
Edit Watch, 346
Quick Watch, 347
Run To Cursor, 343
Step Into, 340, 343
Step Out, 343
Step Over, 343
Toggle Breakpoint, 341

Index controls376

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 376

debugging procedures
break mode

entering, 340-342
exiting, 342
overview, 339-340

breakpoints, setting, 341
compile errors, 338
data tips feature, 347
debugging tips and

techniques, 350-352
Immediate window

executing statements
in, 350

overview, 348
printing data in,

348-349
Locals window, 344
logic errors, 339
overview, 337-338
Quick Watch feature, 347
runtime errors, 338-339
stepping into

procedures, 343
stepping out of

procedures, 343
stepping over

procedures, 343
stepping to cursor, 343
syntax errors, 338
watch expressions,

344-346
Declare statement, 356
declaring

arrays
dynamic arrays, 41-43
multidimensional

arrays, 44
one-dimensional

arrays, 44
variables, 33-35

explicit declarations,
35-36

implicit
declarations, 35

default drive,
changing, 315

default folders
changing, 315
referencing, 214

Default property
(CommandButton
object), 249

DefBool statement, 356
DefByte statement, 356
DefCur statement, 356
DefDate statement, 356
DefDbl statement, 356
DefInt statement, 356
DefLng statement, 356
DefObj statement, 356
DefSng statement, 356
DefStr statement, 356
DefType keywords, 39
DefVar statement, 356
Delete command (Edit

menu), 245
Delete method

Attachment object, 229
MailItem object, 222
MAPIFolder object, 217
Range object, 128-129
Recordset object, 207
Worksheet object, 152

DeleteAll procedure, 143
DeleteFolder procedure,

317-318
DeleteSetting statement,

307, 357
deleting

application settings from
Registry, 307

controls, 245
files, 315-316
folders, 316-318
records, 207-208

text (Word), 128-129
watch expressions, 346

DeletingARecord
procedure, 207

Description property (Err
object), 330

Developer tab,
displaying, 16

dialog box launchers
(Ribbon), creating, 289

dialog boxes. See also forms
Add Procedure, 20
Add Watch, 345
Create Digital Certificate,

304-305
Create New Data

Source, 192
Customize Keyboard, 9
displaying, 83-87
Edit Watch, 346
Export File, 300
Import File, 300
input boxes, 50-51
Insert Function, 26-27
Macro, 8-9, 21-22
Macro Options, 11
Macros, 8-9
message boxes

creating, 45-46
message styles, 46-48
return values, 48-49

Microsoft Office Security
Options, 302

Modify Button, 12
ODBC Microsoft Access

Setup, 192
Quick Watch, 347
Record Macro, 5, 7
Select Certificate, 305
Select Database, 192
Tab Order, 247
Trust Center, 302-303

dialogBoxLauncher
element (XML), 289

How can we make this index more useful? Email us at indexes@quepublishing.com

377dialogBoxLauncher element (XML)

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 377

Dialogs property
(Application object),
83-87

Digital Signature command
(Tools menu), 305

digital signatures, 304-305
Dim statement, 33-34, 357
Dir function, 310-312, 363
Dir$ function, 363
directories. See folders
disabling error traps, 330
Display method, 86, 222
displaying

Developer tab, 16
dialog boxes, 83-87
forms, 258
status bar messages, 82

DisplayName property
(Attachment object), 229

DisplaySentenceLengths
procedure, 134-135

Divide function, 326-327
dividends, 55
DivideNumbers procedure,

331-332
division operator (/), 55
divisors, 55
dlLaunchInsertHyperlink

Dialog_OnAction
procedure, 289

Do...Loop statement,
105-106, 357

DocTooLong function, 102
Document object, 73, 115

Close method, 121
Range method, 125
Save method, 119
SaveAs method, 120

documents (Word)
ActiveDocument

object, 116
backing up, 122-124

closing
Close method, 121
closing all documents,

121-122
creating, 118
Document object, 115
Documents object, 115
hiding, 319
macro-enabled

documents/templates,
creating, 265-267

opening
with Open

method, 116
with RecentFiles

object, 116-117
Paragraph object, 136-138
Range object, 125

Bold property, 126
Case property, 126
Delete method,

128-129
deleting text, 128-129
Font property, 126
formatting text, 126
InsertAfter

method, 127
InsertBefore

method, 127
inserting text, 127-128
InsertParagraph

method, 127
InsertParagraphAfter

method, 127
InsertParagraphBefore

method, 127
InsertParagraphsAnd

Text procedure,
127-128

Italic property, 126
reading and changing

range text, 126
returning with Range

method, 125
returning with Range

property, 125

saving, 118
Save method, 119
SaveAs method, 120

Selection object
Collapse method, 132
collapsing

selection, 132
creating, 129
extending selection,

131-132
MoveEnd method, 130
MoveStart method, 130
moving insertion

point, 130
overview, 129
Type property, 129

Sentences object, 133-135
ThisDocument

object, 116
word count, testing, 102
Words object, 132-133

documents (XML). See also
RibbonX

elements
checkBox, 281
comboBox, 288
dialogBoxLauncher,

289
dropdown, 284
gallery, 285-287
group, 274-275
menu, 278
Relationship, 265, 269
ribbon, 271
splitButton, 280
tab, 272-273
tabs, 271
toggleButton, 282-283

MyRibbon.xml file
adding to document

package, 268-269
creating, 267-268
renaming and

opening, 269
Documents collection

Add method, 118
Open method, 116

Index Dialogs property (Application object)378

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 378

Documents object, 73, 115
DoEvents function, 366
DoNotSaveChanges_

OnAction procedure, 279
Double data type, 37
drives, changing default

drive, 315
drop-down lists (Ribbon),

creating, 284-285
dropdown element

(XML), 284
Duplicate method, 181
dynamic arrays, 41-43

E

Edit menu commands
Complete Word, 30
Copy, 245
Delete, 245
List Constants, 28
List Properties/

Methods, 28
Parameter Info, 29
Select All, 243

Edit Watch command
(Debug menu), 346

Edit Watch dialog box, 346
editing

range text (Word), 126
records, 203-205
watch expressions, 346

EditingARecord
procedure, 204

editors
Custom UI Editor, 270
Visual Basic Editor

creating modules,
17-18

displaying, 16
opening modules,

18-19
shutting down, 30

elements (XML)
checkBox, 281
comboBox, 288
dialogBoxLauncher, 289
dropdown, 284
gallery, 285-287
group, 274-275
menu, 278
Relationship, 265, 269
ribbon, 271
splitButton, 280
tab, 272-273
tabs, 271
toggleButton, 282-283

email (Outlook)
attachments

adding to messages,
230-231

Attachment
objects, 229

removing from
forwarded messages,
229-230

custom rules, 223-224
folders

listing all folders,
214-215

methods, 217
prompting users for,

216-217
referencing default

folders, 214
incoming message

handling, 217
AddItem event,

218-219
custom rules, 223-224
spam, 224-225

MailItem object
methods, 221-223
properties, 220-221

messages
creating, 225
forwarding, 225
replying to, 225
sending, 226-227

specifying message
recipients, 226

supplementing
reminders with email
messages, 227-228

NameSpace object, 213
Folders property, 214
Logoff method,

233-234
Logon method, 232
PickFolder method,

216-217
outgoing message

handling, 219-220
overview, 213
sessions

logging off, 233-234
logging on, 232

enabled attribute
(controls), 277

Enabled property
(forms), 240

End statement, 357
EndingSlide property

(SlideShowSettings
object), 187

EnterFieldBehavior
property (TextBox
object), 249

EnterKeyBehavior
property (TextBox
object), 250

Enum statement, 357
Environ function, 366
EOF function, 363
EOF property (Recordset

object), 200
equals sign (=), 54, 57
Erase statement, 357
Err object

methods, 332-333
overview, 330
properties, 330-332

How can we make this index more useful? Email us at indexes@quepublishing.com

379Err object

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 379

Error function, 363
error handlers, 325-327
Error statement, 357
Error$ function, 363
error-trapping

disabling traps, 330
Err object

methods, 332-333
overflow errors, 330
overview, 330
properties, 330-332
type mismatch

errors, 330
error handlers,

325-327, 363
On Error GoTo

statement, 325
On Error Resume Next

statement, 324
overview, 323-324
Resume statement,

327-329
trappable VBA errors,

table of, 333-335
errors

compile errors, 338
Err object

methods, 332-333
overview, 330
properties, 330-332

error handlers, 325-327
logic errors, 339
overflow, 330
runtime errors, 338-339
syntax errors, 338
trapping

disabling traps, 330
error handlers, 325-327
On Error GoTo

statement, 325
On Error Resume Next

statement, 324
overview, 323-324

Resume statement,
327-329

trappable VBA errors,
table of, 333-335

type mismatch, 330
variable errors,

avoiding, 35-36
Esc key, entering break

mode, 341
Evaluate method, 140-141
EvaluateTest

procedure, 141
event handlers, 77-78, 248
Event statement, 357
events

definition of, 77
event handlers, 77-78, 248
ItemAdd, 218-219
ItemSend, 219-220

Excel
Application object, 139

Calculate method, 140
CalculateFull

method, 140
Evaluate method,

140-141
OnKey method,

142-143
OnRepeat method,

145-146
OnTime method, 144
OnUndo method,

145-146
Wait method, 141
WorksheetFunction

property, 139-140
cells

returning, 154
selecting, 158-161

columns, returning, 156
importing Access data into

individual field
values, 208

recordsets, 210-212
rows, 208-210

macros
Personal Macro

Workbook, 7
pausing, 141
recording, 7-8
shortcut keys, 10-11

objects, converting strings
into, 140-141

procedures
assigning keyboard

shortcuts to, 142-143
running at specific

times, 144
running when user

selects Repeat or
Undo, 144-146

Range object, 153
defining range

names, 162
inserting data into

ranges, 162-163
resizing ranges,

163-164
returning data about

ranges, 163
returning with Cells

method, 154
returning with

Columns method, 156
returning with Offset

method, 157-158
returning with Range

method, 153-154
returning with Rows

method, 155-156
selecting ranges,

158-161
rows, returning, 155-156
user-defined functions,

entering, 26-27
workbooks

ActiveWorkbook
objects, 146

closing, 150
creating, 147
opening, 146-147
recalculating, 140

Index Error function380

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 380

saving, 148-149
specifying number of

sheets in, 147-148
ThisWorkbook

objects, 146
Workbook object, 146

Worksheet object, 150
accessing worksheet

functions, 139-140
creating

worksheets, 151
methods, 152-153
properties, 151-152
specifying, 150-151

Execute method, 86-87
executing statements in

Immediate window, 350
Exit Do statement, 110
Exit For statement, 110
Exit statement, 357
exiting

break mode, 342
loops, 110

Exp function, 61, 365
explicit declarations, 35-36
exponential notation, 37
exponentiation

operator (^), 55
Export File command (File

menu), 300
Export File dialog box, 300
exporting modules, 300
expressions

data type consistency, 54
date expressions, 68-70
definition of, 24, 53
logical expressions, 66-67
numeric expressions

financial functions,
62-63

math functions, 60-62
overview, 60

operands, 54
operators

arithmetic
operators, 55

assignment (=), 54
comparison operators,

56-57
concatenation, 56
definition of, 54
logical operators,

57, 67
order of precedence,

57-60
overview, 53-54
string expressions, 63-66

extending selection
(Word), 131-132

extensibility of Ribbon,
263-265

ExtractLastName
function, 65

F

field values, exporting from
Access to Excel, 208

Fields property (Recordset
object), 198

File menu commands
Export File, 300
Import File, 300
Remove, 301

file system
default drive,

changing, 315
file/folder information,

returning
CurDir function, 310
Dir function, 310-312
FileDateTime function,

312

FileLen function,
312-313

GetAttr function,
313-314

files
copying, 315
deleting, 315-316
file/directory functions,

363-364
renaming, 316
setting attributes

of, 318
tracking file usage,

307-309
folders

changing default
folder, 315

creating, 316
deleting, 316-318
renaming, 316
setting attributes

of, 318
FileAttr function, 364
FileCopy statement,

315, 357
FileDateTime function,

312, 364
FileLen function,

312-313, 364
FileName property

(Attachment object), 229
files. See also file system

copying, 315
deleting, 315-316
file/directory functions,

363-364
inserting slides from, 172
MyRibbon.xml file

adding to document
package, 268-269

creating, 267-268
renaming and

opening, 269

How can we make this index more useful? Email us at indexes@quepublishing.com

381files

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 381

renaming, 316
returning file/folder

information
CurDir function, 310
Dir function, 310-312
FileDateTime

function, 312
FileLen function,

312-313
GetAttr function,

313-314
setting attributes of, 318
tracking file usage,

307-309
Fill property (Shape

object), 179
Filter function, 368
financial functions, 62-63,

364-365
Find method, 202
finding records, 202-203
Fix function, 61, 365
FlagRequest property

(MailItem object), 221
Flip method, 182
fmPictureSizeModeClip

value (PictureSizeMode
property), 241

fmPictureSizeModeStretch
value (PictureSizeMode
property), 241

fmPictureSizeModeZoom
value (PictureSizeMode
property), 241

focus, 74
folders

changing default
folder, 315

creating, 316
deleting, 316-318

Outlook folders
listing all folders,

214-215
methods, 217
prompting users for,

216-217
referencing default

folders, 214
renaming, 316
returning file/folder

information, 310
CurDir function, 310
Dir function, 310-312
FileDateTime

function, 312
FileLen function,

312-313
GetAttr function,

313-314
setting attributes of, 318

Folders property
(NameSpace object), 214

FollowMasterBackground
property (Slide
object), 173

Font property
forms, 240
Range object, 126

For Each...Next statement,
109, 357

For...Next statement,
106-108, 357

ForeColor property
(forms), 239

Format function, 64, 366
Format menu

commands, 245
Format$ function, 64, 366
FormatCurrency function,

64, 366
FormatDateTime function,

64, 366

FormatFirstParagraph
procedure, 131-132

FormatNumber
function, 366

FormatParagraph
procedure, 80-81

FormatParagraph2
procedure, 81

FormatPercent function,
64, 366

formatting text
(Word), 126

forms
adding to projects, 238
controls

check boxes, 251
combo boxes, 252
command buttons, 249
copying, 244-245
deleting, 245
frames, 243, 250
grouping, 245
inserting, 242-243
labels, 249
list boxes, 252-253
multipage controls,

257-258
option buttons,

250-251
overview, 242
properties, 246-247
scrollbars, 253
selecting, 243
selection handles, 243
sizing, 244
spin buttons, 253-254
tab order, 247-248
tab strips, 254-257
text boxes, 249-250
toggle buttons, 251

displaying, 258
event handlers, 248
overview, 237-238
processing, 259-262

Index files382

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 382

properties
Appearance

category, 239
Behavior category,

239-240
Font category, 240
Misc category, 240-241
Picture category, 241
Position category, 241
Scrolling category,

241-242
unloading, 258-259

Formulas menu
commands, Insert
Function, 26

Forward method, 225
ForwardAndDelete

Attachments procedure,
229-230

forwarding email, 225
Frame object, 250
frames, 243, 250
FreeFile function, 364
FullName property

(Presentation object), 166
Function statement,

38, 357
Function wizard, 26-27
functions. See also

methods; procedures;
statements

Abs, 61, 365
accessing worksheet

functions, 139-140
Array, 366
Asc, 64, 368
AscB, 368
AscW, 368
Atn, 61, 365
CalculateAge, 70
CallByName, 366
CBool, 362
CByte, 362

CCur, 362
CDate, 69, 362
CDbl, 362
CDec, 362
ChDir, 315, 356
ChDrive, 315, 356
Choose, 102-103, 366
Chr, 64, 368
Chr$, 64, 368
ChrB, 368
ChrW, 368
CInt, 362
CLng, 362
Cos, 61, 365
CountWords, 133
CreateObject, 366
CSng, 362
CStr, 64, 362
CurDir, 310, 363
CurDir$, 363
CVar, 362
CVDate, 362
CVErr, 362
Date, 69, 362
Date$, 69, 362
DateAdd, 69, 362
DateDiff, 69, 362
DatePart, 69, 362
DateSerial, 69, 362
DateValue, 69, 362
Day, 69, 362
DayDeity, 103
DDB, 63, 364
Dir, 310-312, 363
Dir$, 363
Divide, 326-327
DocTooLong, 102
DoEvents, 366
Environ, 366
EOF, 363
Error, 363
Error$, 363
Exp, 61, 365
ExtractLastName, 65
FileAttr, 364
FileDateTime, 312, 364

FileLen, 312-313, 364
Filter, 368
financial functions, 62-63
Fix, 61, 365
Format, 64, 366
Format$, 64, 366
FormatCurrency, 64, 366
FormatDateTime, 64, 366
FormatNumber, 366
FormatPercent, 64, 366
FreeFile, 364
Function wizard, 26-27
FutureValue, 94
FutureValue2, 95
FutureValue3, 96
FutureValue4, 98
fv, 62-63, 364
GetAllSettings, 309, 366
GetAttr, 313-314, 364
GetObject, 366
GetRangeName, 160-161
GetSetting, 306-307, 366
GrossMargin, 26, 35
GrossMargin2, 92
Hex, 61, 365
Hex$, 61, 365
Hour, 69, 362
IIf, 101-102, 366
Input, 366
Input$, 367
InputB, 367
InputB$, 367
InputBox, 50-51, 367
InStr, 64, 368
InStrB, 368
InStrRev, 64, 368
Int, 61, 365
IPmt, 63, 364
IRR, 63, 364
IsArray, 367
IsDate, 367
IsEmpty, 367
IsError, 367
IsMissing, 367
IsNull, 367
IsNumeric, 367

How can we make this index more useful? Email us at indexes@quepublishing.com

383functions

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 383

IsObject, 367
Join, 368
LBound, 43, 367
LCase, 64, 100, 368
LCase$, 64, 368
Left, 64, 368
Left$, 64, 368
LeftB, 369
LeftB$, 369
Len, 64, 369
LenB, 369
LetterGrade, 98
LetterGrade2, 104
Loc, 364
LOF, 364
Log, 61, 365
LTrim, 64, 369
LTrim$, 64, 369
math functions, 60-62
Mid, 64, 369
Mid$, 64, 66, 369
MidB, 369
MidB$, 369
Minute, 69, 362
MIRR, 63, 364
Month, 69, 362
MonthName, 69, 362
MsgBox, 21, 329, 367

Buttons parameter,
46-48
return values, 48-49
syntax, 45-46

Now, 69, 363
nper, 62-63, 364
NPV, 63, 364
Oct, 61, 365
Oct$, 61, 365
Partition, 367
Pmt, 29, 62-63, 364
PPmt, 63, 365
pv, 62-63, 365
QBColor, 367
rate, 62-63, 365
Replace, 64, 369
RGB, 80, 99, 367
Right, 65, 369
Right$, 65, 369

RightB, 369
RightB$, 369
Rnd, 61, 365
Round, 365
RTrim, 65, 369
RTrim$, 65, 369
Second, 69, 363
Seek, 364
Sgn, 61, 365
Shell, 364
Sin, 61, 365
SLN, 63, 365
Space, 65, 369
Space$, 65, 369
Split, 370
Sqr, 61, 366
Str, 65, 370
Str$, 65, 370
StrComp, 65, 370
StrConv, 65
String, 65, 370
String$, 65, 370
StrReverse, 370
Switch, 103-104, 367
SYD, 63, 365
Tab, 367
Tan, 61, 366
Time, 69, 363
Time$, 69, 363
Timer, 69, 363
TimeSerial, 69, 363
TimeValue, 69, 144, 363
Trim, 65, 100, 370
Trim$, 65, 370
type, 62
TypeName, 367
UBound, 43, 367
UCase, 65, 140, 370
UCase$, 65, 370
user-defined functions

calling, 26
definition of, 19, 24
entering into cells,

26-27
expressions, 24
structure, 24
writing, 25

Val, 65, 370
VarType, 367
VBAColor, 100
Weekday, 69, 363
WeekdayName, 69, 363
Year, 69, 363

FutureValue function, 94
FutureValue2 function, 95
FutureValue3 function, 96
FutureValue4 function, 98
fv function, 62-63, 364

G

galInsertHyperlinksFor_
OnAction procedure, 287

galleries (Ribbon),
creating, 285-287

gallery element (XML),
285-287

Get statement, 357
GetAllChapter14Settings

procedure, 309
GetAllSettings function,

309, 366
GetAttr function,

313-314, 364
GetAttributes

procedure, 314
GetDefaultFolder

method, 214
getEnabled callback

attribute, 291
GetFilenames

procedure, 311-312
GetFolderUsage

procedure, 312-313
getImageMso callback

attribute, 291
getKeyTip callback

attribute, 291

Index functions384

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 384

getLabel callback
attribute, 291

GetNumbers
procedure, 326

GetObject function, 366
getPressed callback

attribute, 291
GetRangeName function,

160-161
GetRows method, 208
getScreentip callback

attribute, 291
getSelectedItemID

callback attribute, 291
getSelectedItemIndex

callback attribute, 291
getSelectedItemIndex

method, 291
GetSetting statement,

306-307, 366
getShowLabel callback

attribute, 291
getSize callback

attribute, 291
getSupertip callback

attribute, 291
getVisible callback

attribute, 291
GoSub...Return

statement, 357
GoTo statement, 357
GoToNextSentence

procedure, 130
greater than

operator (>), 57
greater than or equal to

operator (>=), 57
GrossMargin function,

26, 35
GrossMargin2 function, 92

Group command (Format
menu), 245

group element (XML),
274-275

grouping controls, 245
groups (Ribbon)

creating, 274
customizing, 274-275

H

hard-coding, 45
HasTextFrame property

(Shape object), 179
Height property

Application object, 83
forms, 241
Shape object, 179

help. See IntelliSense
Hex function, 61, 365
Hex$ function, 61, 365
hiding

built-in Ribbon, 270-271
documents, 319

hierarchy of objects, 73
home cells, selecting,

159-160
Hopper, Grace, 337
Hour function, 69, 362
HTMLBody property

(MailItem object), 221
hyperlinks, inserting,

136-137

I

id attribute (controls), 276
IDE (integrated

development
environment), 17

idMso attribute
(controls), 276

If...Then statement
And operator, 95
block syntax, 92
example, 92-93
Or operator, 95
single-line syntax, 92

If...Then...Else
statement, 357

example, 93-94
indenting for

readability, 94
multiple If...Then...Else

statements, 95-96
syntax, 93

IIf function, 101-102, 366
imageMso attribute

(controls), 276
Immediate window

executing statements
in, 350

overview, 348
printing data in, 348-349

Immediate Window
command (View
menu), 348

Implements statement, 357
implicit declarations, 35
Import File command (File

menu), 300
Import File dialog box, 300
Importance property

(MailItem object), 221
importing modules, 300
inboxItems_ItemAdd

procedure, 219, 223-224
incoming messages,

handling (Outlook)
AddItem event, 218-219
custom rules, 223-224
spam, 224-225

IncrementLeft
method, 182

How can we make this index more useful? Email us at indexes@quepublishing.com

385IncrementLeft method

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 385

IncrementRotation
method, 182

IncrementTop
method, 182

indenting for readability,
111, 350

index values
(collections), 78

initializing
controls, 290-293
tab strips, 256

input boxes, 50-51
Input function, 366
Input statement, 357
Input$ function, 367
InputB function, 367
InputB$ function, 367
InputBox function,

50-51, 367
InputBoxTest

procedure, 51
Insert Function command

(Formulas menu), 26
Insert Function dialog

box, 26-27
Insert menu commands,

Procedure, 20
InsertAfter method, 127
InsertAfterMso attribute

(controls), 276
InsertAndRedefineName

procedure, 164
InsertBefore method, 127
InsertBeforeMsoID

attribute (controls), 276
InsertFromFile

method, 172
InsertHyperlinks

procedure, 136-137

inserting
controls on forms,

242-243
hyperlinks (Word),

136-137
records, 205-206
text (Word), 127-128

insertion point (Word),
moving, 130

InsertParagraph
method, 127

InsertParagraphAfter
method, 127

InsertParagraphBefore
method, 127

InsertParagraphsAndText
procedure, 127-128

InStr function, 64, 368
InStrB function, 368
InStrRev function, 64, 368
Int function, 61, 365
Integer data type, 36
integer division

operator (\), 55
integrated development

environment (IDE), 17
IntelliSense

Complete Word
feature, 30

List Constants feature,
28-29

List Properties/Methods
feature, 27-28

Parameter Info feature,
29-30

Invalidate method, 294
InvalidateControl

method, 294
IPmt function, 63, 364
IRR function, 63, 364
Is operator, 80

IsArray function, 367
IsDate function, 367
IsEmpty function, 367
IsError function, 367
IsMissing function, 367
IsNull function, 367
IsNumeric function, 367
IsObject function, 367
Italic property (Range

object), 126
ItemAdd event, 218-219
ItemSend event, 219-220

J

Join function, 368
Juggling presentation, 168

AddJugglingSlides
procedure, 173-174

CreateJuggling
Presentation
procedure, 169-170

Main procedure, 169
RunJugglingSlideShow

procedure, 187-188
SetUpJugglingSlides

procedure, 183-185
SetUpStartPage

procedure, 180-181

K

KeepScrollBarsVisible
property (forms), 241

keyboard shortcuts
assigning to Excel

macros, 10-11
assigning to

procedures, 142-143
assigning to Word

macros, 9-10
keytip attribute

(controls), 277

Index IncrementRotation method386

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 386

keywords. See also
functions; methods;
procedures; statements

As, 38
entering in lowercase, 351
Type, 40

Kill statement,
315-316, 357

L

label attribute
(controls), 276

Label object, 249
LargeChange property

(ScrollBar object), 253
LaunchInsertHyperlink

Dialog macro, 289
Layout property (Slide

object), 173
LBound function, 43, 367
LCase function, 64,

100, 368
LCase$ function, 64, 368
Left function, 64, 368
Left property

Application object, 83
forms, 241
Shape object, 179

Left$ function, 64, 368
LeftB function, 369
LeftB$ function, 369
Len function, 64, 369
LenB function, 369
less than operator (<), 57
less than or equal to

operator (<=), 57
Let statement, 357
LetterGrade function, 98
LetterGrade2

function, 104

Line Input statement, 357
list boxes, 252-253
List Constants feature

(IntelliSense), 28-29
List Properties/Methods

feature (IntelliSense),
27-28

ListBox object, 252-253
ListFolders procedure,

215-216
listing

constants, 28
Outlook folders, 214-215
properties/methods, 27-28

ListRows property
(ComboBox object), 252

lists, Macro Name list, 8
Load statement, 258, 357
Loc function, 364
Locals window, 344
locations, trusted, 301-302
Lock statement, 357
Locked property

(controls), 247
LockType property

(Recordset object), 195
LOF function, 364
Log function, 61, 365
logging off Outlook

sessions, 233-234
logging on to Outlook

sessions, 232
logic errors, 339
logical expressions, 66-67
logical operators

And, 67
Not, 67
Or, 67
table of, 57
Xor, 67

Logoff method, 233-234
Logon method, 232
Long data type, 37
loops

Do...Loop, 105-106, 357
exiting, 110
For Each...Next, 109, 357
For...Next, 106-108, 357
If...Then...Else, 357
optimizing, 320-321
overview, 104-105
While...Wend, 359

LoopTest procedure, 107
LoopUntilStopped

property (SlideShow
Settings object), 187

lower bounds of arrays,
returning, 41-43

LSet statement, 358
lstInsertHyperlinksFor_

GetSelectedItemIndex
procedure, 291

lstInsertHyperlinksFor_
OnAction procedure, 285

LTrim function, 64, 369
LTrim$ function, 64, 369

M

Macro dialog box, 8-9,
21-22

Macro Name list, 8
Macro Options dialog

box, 11
macro-enabled

documents/templates,
creating, 265-267

macros. See also procedures
assigning keyboard

shortcuts to, 142-143
CloseAllOpenDocuments,

121-122

How can we make this index more useful? Email us at indexes@quepublishing.com

387macros

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 387

debugging. See debugging
procedures

definition of, xviii, 19
Excel macros

Personal Macro
Workbook, 7

recording, 7-8
shortcut keys, 10-11

LaunchInsertHyperlink
Dialog, 289

Macro Name list, 8
macro statements, xviii
naming, 20
pausing, 141
Quick Access toolbar

buttons, 11-13
recording

Excel macros, 7-8
overview, 3
Word macros, 5-7

running, 21-22
at specific times, 144
when user selects

Repeat or Undo,
144-146

security
macro security levels,

302-304
overview, 301
trusted locations,

301-302
shortcut keys

assigning to Excel
macros, 10-11

assigning to Word
macros, 9-10

when to use, 4
Word macros

recording, 5-7
shortcut keys, 9-10

writing
advantages of, 15
creating modules,

17-18
Developer tab,

displaying, 16

entering VBA
statements, 22-23

example, 20-21
opening modules,

18-19
Visual Basic Editor,

displaying, 16
Macros dialog box, 8-9
Macros menu commands

Record Macro, 5, 7
Stop Recording, 7-8

MailItem object
methods, 221-223
properties, 220-221

Main procedure (Juggling
presentation), 169

MakeBackup procedure,
122-124

MAPIFolder objects
listing, 214-215
methods, 217
prompting users for,

216-217
referencing, 214

Master property (Slide
object), 173

MatchRequired property
(ComboBox object), 252

math functions, 60-62,
365-366

matrices, 44
Max property (ScrollBar

object), 253
MaxLength property

(TextBox object), 250
menu element (XML), 278
menus (Ribbon), creating,

278-280
message boxes

creating, 45-48
message styles, 46-48
return values, 48-49

messages (Outlook)
attachments

adding to messages,
230-231

Attachment
objects, 229

removing from
forwarded messages,
229-230

creating, 225
forwarding, 225
incoming message

handling, 217
AddItem event,

218-219
custom rules, 223-224
spam, 224-225

outgoing message
handling, 219-220

replying to, 225
sending, 226-227
specifying message

recipients, 226
supplementing reminders

with email messages,
227-228

methods. See also
functions; procedures;
statements

Activate, 88, 152
Add

Documents
collection, 118

Names collection, 162
Presentations

collection, 166
Recipients object, 226
Slides collection, 171
Workbooks

collection, 147
Worksheets

collection, 151
AddComment, 176
AddConnector, 176
AddCurve, 176
AddItem, 253

Index macros388

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 388

AddLabel, 176
AddLine, 176
AddMediaObject, 177
AddNew, 205-206
AddPicture, 177
AddPolyline, 177
AddShape, 177
AddTextEffect, 177
AddTitle, 178
Apply, 181
ApplyTemplate, 167
Calculate, 140, 152
CalculateFull, 140
Cells, 154
CheckSpelling, 75, 87
Clear

Err object, 332
ListBox object, 253

Close, 76
Document object, 121
MailItem object, 222
Presentation

object, 167
Workbook object, 150

Collapse, 132
Columns, 156
Copy

MailItem object, 222
Worksheet object, 152

CopyFromRecordset, 210
CopyTo, 217
CreateItem, 225
DataSeries, 163
Delete

Attachment object, 229
MailItem object, 222
MAPIFolder

object, 217
Range object, 128-129
Recordset object, 207
Worksheet object, 152

Display, 86, 222
Duplicate, 181
Evaluate, 140-141
Execute, 86-87
Find, 202

Flip, 182
Forward, 225
GetDefaultFolder, 214
GetRows, 208
getSelectedItemIndex, 291
IncrementLeft, 182
IncrementRotation, 182
IncrementTop, 182
InsertAfter, 127
InsertBefore, 127
InsertFromFile, 172
InsertParagraph, 127
InsertParagraphAfter, 127
InsertParagraph

Before, 127
Invalidate, 294
InvalidateControl, 294
listing, 27-28
Logoff, 233-234
Logon, 232
Move

MailItem object, 222
Recordset object, 200
Worksheet object, 152

MoveEnd, 130
MoveFirst, 200
MoveLast, 200
MoveNext, 200
MovePrevious, 200
MoveStart, 130
MoveTo, 217
multiple methods, 80-81
named arguments, 76
NewWindow, 88
Offset, 157-158
OnKey, 142-143
OnRepeat, 145-146
OnTime, 144
OnUndo, 145-146
Open

Documents
collection, 116

Presentations
collection, 166

properties, 195

Recordset object,
193-196

Workbooks collection,
146-147

overview, 75-77
PickFolder, 216-217
PickUp, 182
Print, 348-349
PrintOut, 167-168
Raise, 333
Range, 125, 153-154,

171, 175
RemoveItem, 253
Reply, 225
ReplyAll, 225
Resize, 163
Rows, 155-156
Run, 187-188
Save

Document object, 119
Presentation

object, 168
SaveAs

Attachment object, 229
Document object, 120
Presentation

object, 168
Select, 129, 182
Show, 85
Sort, 75
syntax, 75-76
Update, 204
Wait, 104, 141

Microsoft Office Security
Options dialog box, 302

Microsoft Root Certificate
Program, 304

Mid function, 64, 369
Mid$ function, 64, 66, 369
MidB function, 369
MidB$ function, 369
Min property (ScrollBar

object), 253

How can we make this index more useful? Email us at indexes@quepublishing.com

389Min property (ScrollBar object)

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 389

Minute function, 69, 362
MIRR function, 63, 364
Misc properties (forms),

240-241
MkDir statement, 316, 358
mnuCloseDocument2_

OnAction procedure, 280
Mod operator, 55
Modify Button dialog

box, 12
modular programming, 104
modules

creating, 17-18
exporting, 300
importing, 300
opening, 18-19
removing, 301
renaming, 299-300

modulus operator, 55
monitoring procedure

values
data tips feature, 347
Locals window, 344
Quick Watch feature, 347
watch expressions,

344-346
Month function, 69, 362
MonthName function,

69, 362
Move method

MailItem object, 222
Recordset object, 200
Worksheet object, 152

MoveEnd method, 130
MoveFirst method, 200
MoveLast method, 200
MoveNext method, 200
MovePrevious method, 200
MoveStart method, 130
MoveTo method, 217

MsgBox function, 21,
329, 367

Buttons parameter, 46-48
return values, 48-49
syntax, 45-46

multidimensional
arrays, 44

MultiLine property
(TextBox object), 250

multipage controls,
257-258

MultiPage object, 257-258
multiple If...Then...Else

statements, 95-96
multiplication

operator (*), 55
MultiSelect property

(ListBox object), 252
MyRibbon.xml file

adding to document
package, 268-269

creating, 267-268
renaming and

opening, 269

N

Name property
forms, 240
Presentation object, 167
Recipient object, 226
Shape object, 179
Slide object, 173
Worksheet object, 151

Name statement, 316, 358
named arguments, 76
named ranges containing

active cell, selecting,
160-161

names
Excel range names,

defining, 162
macro names, 20

module names, 299-300
range names, 352
variable names, 34

Names collection, 162
NameSpace object, 213

Folders property, 214
Logoff method, 233-234
Logon method, 232
PickFolder method,

216-217
navigating records,

199-201
negation operator (-), 55
NewWindow method, 88
NewWorkbookWithCustom

Sheets procedure, 148
not equal operator (<>), 57
Not operator, 57
Now function, 69, 363
nper function, 62-63, 364
NPV function, 63, 364
Number property (Err

object), 330
numbers

random numbers,
generating, 61-62

serial numbers, 68
numeric expressions

financial functions, 62-63
math functions, 60-62
overview, 60

O

Object Browser, 84
Object data type, 36
object hierarchy, 73
object models,

choosing, 190-191

Index Minute function390

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 390

objects. See also collections
ActiveDocument, 116
ActivePresentation, 166
ActiveWindow, 88
ActiveWorkbook, 146
ADO (ActiveX Data

Objects), 189
Application, 73, 81, 139

Calculate method, 140
CalculateFull

method, 140
Caption property, 82
CheckSpelling

method, 87
CreateItem

method, 225
Dialogs property, 83-87
Evaluate method,

140-141
Height property, 83
Left property, 83
OnKey method,

142-143
OnRepeat method,

145-146
OnTime method, 144
OnUndo method,

145-146
StatusBar property, 82
Top property, 83
UsableHeight

property, 83
UsableWidth

property, 83
Wait method, 141
Width property, 83
WindowState

property, 83
WorksheetFunction

property, 139-140
assigning to variables,

79-80
Attachment, 229
CheckBox, 251
ComboBox, 252

CommandButton, 249
comparing with Is

operator, 80
converting strings

into, 140-141
DAO (Data Access

Objects), 190
definition of, 71
Document, 73, 115

Close method, 121
Range method, 125
Save method, 119
SaveAs method, 120

Documents, 73, 115
Err

methods, 332-333
overview, 330
properties, 330-332

events
definition of, 77
event handlers, 77-78

Frame, 250
Label, 249
ListBox, 252-253
MailItem

methods, 221-223
properties, 220-221

MAPIFolder
listing, 214-215
methods, 217
prompting users for,

216-217
referencing, 214

methods. See also specific
methods

multiple methods,
80-81

named arguments, 76
overview, 75-77
syntax, 75-76

MultiPage, 257-258
NameSpace, 213

Folders property, 214
Logoff method,

233-234

Logon method, 232
PickFolder method,

216-217
Object Browser, 84
object hierarchy, 73
OptionButton, 250-251
Options, 73
overview, 71-73
Paragraph, 136-138
Presentation

methods, 167-168
properties, 166-167
SlideShowSettings

property, 187
specifying, 165-166

Presentations, 165
properties

multiple properties,
80-81

overview, 74
referencing, 73
returning value of, 75
setting value of, 75

Range (Word)
Bold property, 126
Case property, 126
Delete method,

128-129
deleting text, 128-129
Font property, 126
formatting text, 126
InsertAfter

method, 127
InsertBefore

method, 127
inserting text, 127-128
InsertParagraph

method, 127
InsertParagraphAfter

method, 127
InsertParagraphBefore

method, 127
InsertParagraphsAnd

Text procedure,
127-128

Italic property, 126

How can we make this index more useful? Email us at indexes@quepublishing.com

391objects

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 391

reading and changing
range text, 126

returning with Range
method, 125

returning with Range
property, 125

Range (Excel)
defining range

names, 162
inserting data into

ranges, 162-163
resizing ranges,

163-164
returning data about

ranges, 163
returning with Cells

method, 154
returning with

Columns method, 156
returning with Offset

method, 157-158
returning with Range

method, 153-154
returning with Rows

method, 155-156
selecting, 158-161

RecentFiles, 73, 116-117
Recipients, 226
Recordset

accessing recordset
data, 198-199

adding records,
205-206

AddNew method,
205-206

BOF property, 200
Delete method, 207
deleting records,

207-208
editing records,

203-205
EOF property, 200
Fields property, 198
Find method, 202
finding records,

202-203

GetRows method, 208
Move method, 200
MoveFirst method, 200
MoveLast method, 200
MoveNext

method, 200
MovePrevious

method, 200
navigating records,

199-201
Open method, 193-195
opening with Open

method, 194-196
opening with SELECT

statement, 196-198
opening with tables,

193-194
overview, 192-193
Update method, 204

ScrollBar, 253
Selection

Collapse method, 132
collapsing

selection, 132
creating, 129
extending selection,

131-132
MoveEnd method, 130
MoveStart method, 130
moving insertion

point, 130
overview, 129
Type property, 129

Sentences, 133-135
Shape

adding to slides,
175-178

methods, 176-178,
181-182

properties, 178-180
specifying, 174-175

Slide
adding to

presentations, 171
methods, 171, 174

properties, 172-173
specifying, 170-171

SlideShowSettings, 187
SlideShowTransitions, 186
SpinButton, 253-254
TabStrip, 254-257

initializing, 256
modifying controls

in, 256-257
TextBox, 249-250
ThisDocument, 116
ThisWorkbook, 146
ToggleButton, 251
Window, 88
Words, 132-133
Workbook

closing workbooks, 150
creating

workbooks, 147
opening workbooks,

146-147
saving workbooks,

148-149
specifying number of

worksheets, 147-148
Workbooks, 146
Worksheet

creating
worksheets, 151

methods, 152-153
properties, 151-152
specifying, 150-151

Oct function, 61, 365
Oct$ function, 61, 365
ODBC Microsoft Access

Setup dialog box, 192
Office 2007 Ribbon.

See Ribbon customization
Offset method, 157-158
On Error GoTo

statement, 325
On Error Resume Next

statement, 324
On Error statement, 358

Index objects392

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 392

On...GoSub, On...GoTo
statement, 358

onAction attribute
(controls), 276

one-dimensional arrays, 44
OnKey method, 142-143
OnRepeat method,

145-146
OnTime method, 144
OnUndo method, 145-146
Open method

Documents
collection, 116

Presentations
collection, 166

properties, 195
Recordset object, 193-196
Workbooks collection,

146-147
Open statement, 358
opening

database connections, 191
Excel workbooks, 146-147
modules, 18-19
PowerPoint

presentations, 166
recordsets, 192-193

with Open method,
194-196

with SELECT
statement, 196-198

with tables, 193-194
windows, 88
Word documents

with Open
method, 116

with RecentFiles
object, 116-117

operands, 54
operators

And, 95
arithmetic operators, 55
assignment (=), 54

comparison operators,
56-57, 80

concatenation, 56
definition of, 54
logical operators

And, 67
Not, 67
Or, 67
table of, 57
Xor, 67

Or, 95
order of precedence,

57-58
controlling, 58-60
table of, 58

optimizing procedures
avoiding data

selection, 319
avoiding

recalculation, 319
hiding documents, 319
loops, 320-321
turning off screen

updating, 319
Option Base 0|1

statement, 358
option buttons, 250-251
Option Compare

Text|Binary
statement, 358

Option Explicit
statement, 351, 358

Option Private
statement, 358

OptionButton object,
250-251

Options object, 73
Or operator, 95
order of precedence

(operators), 57-58
controlling, 58-60
table of, 58

outgoing messages,
handling (Outlook),
219-220

Outlook
attachments

adding to messages,
230-231

Attachment
objects, 229

removing from
forwarded
messages, 229-230

custom rules, 223-224
folders

listing all folders,
214-215

methods, 217
prompting users for,

216-217
referencing default

folders, 214
incoming message

handling, 217
AddItem event,

218-219
custom rules, 223-224
spam, 224-225

logging off, 233-234
logging on, 232
MailItem object

methods, 221-223
properties, 220-221

messages
creating, 225
forwarding, 225
replying to, 225
sending, 226-227
specifying message

recipients, 226
supplementing

reminders with email
messages, 227-228

NameSpace object, 213
Folders property, 214
Logoff method,

233-234

How can we make this index more useful? Email us at indexes@quepublishing.com

393Outlook

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 393

Logon method, 232
PickFolder method,

216-217
outgoing message

handling, 219-220
overview, 213
referencing from other

applications, 231
overflow errors, 330

P

Paragraph object, 136-138
Parameter Info feature

(IntelliSense), 29-30
parameters, displaying

information about, 29-30
Partition function, 367
PasswordChar property

(TextBox object), 250
Path property

(Presentation object), 167
pausing procedures, 141

breakpoints, setting, 341
entering break mode

at beginning of
procedure, 340

from error dialog
boxes, 340

with Esc key, 341
with Stop

statement, 342
exiting break mode, 342
overview, 339-340

PerformCalculations
procedure, 42

period (.), 40
Personal Macro

Workbook, 7
PickFolder method,

216-217
PickUp method, 182

Picture properties
(forms), 241

PictureAlignment property
(forms), 241

PictureSizeMode property
(forms), 241

PictureTiling property
(forms), 241

plus sign (+), 47, 55
Pmt function, 29,

62-63, 364
Position properties

(forms), 241
PowerPoint

presentations, 165
creating, 166
Juggling presentation, 168

AddJugglingSlides
procedure, 173-174

CreateJuggling
Presentation proce-
dure, 169-170

Main procedure, 169
RunJugglingSlideShow

procedure, 187-188
SetUpJugglingSlides

procedure, 183-185
SetUpStartPage

procedure, 180-181
opening, 166
Presentation object

methods, 167-168
properties, 166-167
SlideShowSettings

property, 187
specifying, 165-166

Presentations
collection, 166

shapes
adding to slides,

175-178
methods, 176-178,

181-182
properties, 178-180
specifying, 174-175

slide shows
running, 187-188
settings, 187
transitions, 186

slides
creating, 171
inserting from

files, 172
methods, 174
properties, 172-173
specifying, 170-171

PPmt function, 63, 365
precedence (operators),

57-58
controlling, 58-60
table of, 58

prefixes, data type, 38
Presentation object

methods, 167-168
properties, 166-167
SlideShowSettings

property, 187
specifying, 165-166

Presentations
collection, 166

Presentations object, 165
presentations. See

PowerPoint presentations
Print method, 348-349
Print statement, 358
printing data in Immediate

window, 348-349
PrintOut method, 167-168
Private statement, 358
Procedure command

(Insert menu), 20
procedures. See also macros

AddingARecord, 205-206
AddJugglingSlides,

173-174
Application_

ItemSend, 219
Application_Quit, 218

Index Outlook394

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 394

Application_Reminder,
227-228

Application_Startup, 218
assigning keyboard

shortcuts to, 142-143
BackUpToDrive, 328-329
BigNumbers, 105-106
BoldAndItalic, 145
btnChooseAnotherStyle_

OnAction, 287
btnCloseWindow_

GetEnabled, 297
btnCloseWindow_

OnAction, 296
btnPromptToSaveChanges

_OnAction, 279
btnRefreshList_

OnAction, 295-297
ButtonTest, 48
ButtonTest2, 49
cbWindows_

GetItemCount, 292-293
cbWindows_

GetItemID, 292
cbWindows_

GetItemLabel, 293
cbWindows_

OnChange, 296-297
chkToggleProofingErrors

_OnAction, 282
CloseAllOpenDocuments,

121-122
ColorTester, 101
ConcatenateStrings, 157
CreateJuggling

Presentation, 169-170
debugging

break mode, 339-342
breakpoints, 341
compile errors, 338
data tips feature, 347
debugging tips and

techniques, 350-352
Immediate window,

348-350
Locals window, 344

logic errors, 339
overview, 337-338
Quick Watch

feature, 347
runtime errors,

338-339
stepping into

procedures, 343
stepping out of

procedures, 343
stepping over

procedures, 343
stepping to cursor, 343
syntax errors, 338
watch expressions,

344-346
definition of, 19
DeleteAll, 143
DeleteFolder, 317-318
DeletingARecord, 207
DisplaySentenceLengths,

134-135
DivideNumbers, 331-332
dlLaunchInsertHyperlink

Dialog_OnAction, 289
DoNotSaveChanges_

OnAction, 279
EditingARecord, 204
EvaluateTest, 141
FormatFirstParagraph,

131-132
FormatParagraph, 80-81
FormatParagraph2, 81
ForwardAndDeleteAttach

ments, 229-230
galInsertHyperlinksFor_

OnAction, 287
GetAllChapter14Settings,

309
GetAttributes, 314
GetFilenames, 311-312
GetFolderUsage, 312-313
GetNumbers, 326
GoToNextSentence, 130
inboxItems_ItemAdd,

219, 223-224

increasing speed of
avoiding data

selection, 319
avoiding

recalculation, 319-320
hiding documents, 319
optimizing loops,

320-321
turning off screen

updating, 319
InputBoxTest, 51
InsertAndRedefine

Name, 164
InsertHyperlinks, 136-137
InsertParagraphsAndText,

127-128
ListFolders, 215-216
LoopTest, 107
lstInsertHyperlinksFor_

GetSelectedItem
Index, 291

lstInsertHyperlinksFor_
OnAction, 285

Main (Juggling
presentation), 169

MakeBackup, 122-124
mnuCloseDocument2_

OnAction, 280
NewWorkbookWith

CustomSheets, 148
PerformCalculations, 42
ReadInboxData, 233-234
RecordsetBookmark

Navigation, 201
RecordsetData, 199
RecordsetOpen

Properties, 196
RecordsetOpen

SELECT, 197
RecordsetOpenTable,

193-194
RemoveChapter14

Setting, 309
ResetKey, 143
RetrieveProducts, 210-212

How can we make this index more useful? Email us at indexes@quepublishing.com

395procedures

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 395

RetrievingEntire
Records, 209

RunJugglingSlideShow,
187-188

running at specific
times, 144

SaveAll, 149
SaveChanges_

OnAction, 279
SearchRecordsWithFind,

202-203
SelectA1OnAllSheets,

158-159
SelectCurrentNamed

Range, 161
SelectHomeCells,

159-160
SendAMessage, 227
SetKey, 143
SetUpJugglingSlides,

183-185
SetUpStartPage, 180-181
SpellCheckTest, 87
stepping into, 343
stepping out of, 343
stepping over, 343
StoreWorksheetNames,

42-43
TabStrip1_Change,

256-257
tbToggleDeveloperTab_

GetPressed, 290
tbToggleDeveloperTab_

OnAction, 283
TimingTest, 320-321
ToggleDeveloeprTab, 283
UndoBoldAndItalic, 146
user-defined functions

calling, 26
definition of, 19, 24
entering into cells,

26-27
expressions, 24
structure, 24
writing, 25

UserForm_Initialize, 256

UserForm_Terminate, 260
VBAWait, 108
Workbook_Open,

308-309
processing forms, 259-262
program variables.

See variables
projects

adding forms to, 238
definition of, 17
digital signatures, 304-305

prompting users for
Outlook folders, 216-217

properties (of objects). See
also specific properties

multiple properties, 80-81
listing, 27-28
overview, 74, 129, 239
referencing, 73
returning value of, 75
setting value of, 75

Property Get
statement, 358

Property Let
statement, 358

Property Set
statement, 358

Public statement, 358
Put statement, 358
pv function, 62-63, 365

Q

QBColor function, 367
Quick Access toolbar,

11-13
Quick Watch command

(Debug menu), 347
Quick Watch dialog

box, 347

R

Raise method, 333
RaiseEvent statement, 358
random numbers,

generating, 61-62
Randomize statement, 358
Range method, 125,

153-154, 171, 175
Range object, 125

in Excel
defining range

names, 162
inserting data into

ranges, 162-163
resizing ranges,

163-164
returning data about

ranges, 163
returning with Cells

method, 154
returning with

Columns method, 156
returning with Offset

method, 157-158
returning with Range

method, 153-154
returning with Rows

method, 155-156
selecting ranges,

158-161
in Word, 153

Bold property, 126
Case property, 126
Delete method,

128-129
deleting text, 128-129
Font property, 126
formatting text, 126
InsertAfter

method, 127
InsertBefore

method, 127
inserting text, 127-128

Index procedures396

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 396

InsertParagraph
method, 127

InsertParagraphAfter
method, 127

InsertParagraphBefore
method, 127

InsertParagraphsAnd
Text procedure,
127-128

Italic property, 126
reading and changing

range text, 126
returning with Range

method, 125
returning with Range

property, 125
Range property, 125
ranges. See Range object
rate function, 62-63, 365
ReadInboxData procedure,

233-234
reading

application settings from
Registry, 306-307

range text (Word), 126
section settings, 309

ReadReceiptRequested
property (MailItem
object), 221

recalculating worksheets,
140, 319

ReceivedTime property
(MailItem object), 221

RecentFiles object, 73,
116-117

Recipients object, 226
Recipients property

(MailItem object), 221
Record Macro command

(Macros menu), 5-7
Record Macro dialog

box, 5-7

recording macros
Excel macros, 7-8
overview, 3
Word macros, 5-7

records
adding, 205-206
deleting, 207-208
editing, 203-205
finding, 202-203
navigating, 199-201

Recordset object
accessing recordset

data, 198-199
adding records, 205-206
deleting records, 207-208
editing records, 203-205
finding records, 202-203
methods, 199

AddNew, 205-206
Delete, 207
Find, 202
GetRows, 208
Move, 200
MoveFirst, 200
MoveLast, 200
MoveNext, 200
MovePrevious, 200
Open, 193-195
Update, 204

navigating records,
199-201

opening with Open
method, 194-196

opening with SELECT
statement, 196-198

opening with tables,
193-194

overview, 192-193
properties, 195

BOF property, 200
EOF property, 200
Fields property, 198

RecordsetBookmark
Navigation
procedure, 201

RecordsetData
procedure, 199

RecordsetOpenProperties
procedure, 196

RecordsetOpenSELECT
procedure, 197

RecordsetOpenTable
procedure, 193-194

recordsets. See also
RecordSet object

accessing recordset
data, 198-199

adding records, 205-206
deleting records, 207-208
editing records, 203-205
exporting from Access to

Excel, 210-212
finding records, 202-203
navigating records,

199-201
opening with tables,

193-198
overview, 192-193

ReDim statement, 42, 358
referencing

Outlook folders, 214
Outlook from other

applications, 231
Registry

deleting settings from, 307
overview, 305
reading section

settings, 309
reading settings from,

306-307
storing settings in, 306
tracking file usage,

307-309
Relationship element

(XML), 265, 269
Rem statement, 358
Remove command (File

menu), 301

How can we make this index more useful? Email us at indexes@quepublishing.com

397Remove command (File menu)

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 397

RemoveChapter14Setting
procedure, 309

RemoveItem method, 253
removing

attachments from
forwarded messages,
229-230

modules, 301
renaming

files/folders, 316
modules, 299-300

Replace function, 64, 369
Reply method, 225
ReplyAll method, 225
replying to email, 225
Reset statement, 359
ResetKey procedure, 143
resetting controls, 293-295
Resize method, 163
resizing

controls, 244
Excel ranges, 163-164

Resume statement,
327-329, 359

resuming program
execution, 327-329

RetrieveProducts
procedure, 210-212

RetrievingEntireRecords
procedure, 209

RGB function, 80, 99, 367
Ribbon customization

advantages, 270
controls

attributes, 276-277
buttons, 277
check boxes, 281-282
combo boxes, 288
dialog box launchers,

289
drop-down lists,

284-285

galleries, 285-287
getting and changing

control values,
295-297

initializing, 290-293
menus, 278-280
resetting, 293-295
split buttons, 280-281
toggle buttons,

282-283
Custom UI Editor, 270
extensibility, 263-265
groups

creating, 274
customizing existing

groups, 274-275
hiding built-in Ribbon,

270-271
macro-enabled

documents/templates,
creating, 265-267

MyRibbon.xml file
adding to document

package, 268-269
creating, 267-268
renaming and

opening, 269
overview, 263
RibbonX, 270
tabs

creating, 271-272
customizing existing

tabs, 272-273
ribbon element (XML),

271
RibbonX, 270

controls
attributes, 276-277
buttons, 277
check boxes, 281-282
combo boxes, 288
dialog box

launchers, 289
drop-down lists,

284-285
galleries, 285-287

getting and changing
control values,
295-297

initializing, 290-293
menus, 278-280
resetting, 293-295
split buttons, 280-281
toggle buttons,

282-283
elements

checkBox, 281
comboBox, 288
dialogBoxLauncher,

289
dropdown, 284
gallery, 285-287
group, 274-275
menu, 278
Relationship, 265, 269
ribbon, 271
splitButton, 280
tab, 272-273
tabs, 271
toggleButton, 282-283

groups
creating, 274
customizing, 274-275

hiding built-in Ribbon,
270-271

tabs
creating, 271-272
customizing, 272-273

Right function, 65, 369
Right$ function, 65, 369
RightB function, 369
RightB$ function, 369
RightToLeft property

(forms), 240
RmDir statement,

316-318, 359
Rnd function, 61, 365
Root Certificate

Program, 304
Round function, 365

Index RemoveChapter14Setting procedure398

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 398

Row property (Range
object), 163

rows
exporting from Access to

Excel, 208-210
returning, 155-156

Rows method, 155-156
RowSource property

(ListBox object), 252
RSet statement, 359
RTrim function, 65, 369
RTrim$ function, 65, 369
rules (Outlook), 223-224
Run method, 187-188
Run To Cursor command

(Debug menu), 343
RunJugglingSlideShow

procedure, 187-188
running

macros, 8, 21-22
PowerPoint slide shows,

187-188
procedures

at specific times, 144
when user selects

Repeat or Undo,
144-146

runtime errors, 338-339

S

Save method
Document object, 119
Presentation object, 168

SaveAll procedure, 149
SaveAs method

Attachment object, 229
Document object, 120
Presentation object, 168

SaveChanges_OnAction
procedure, 279

Saved property
(Presentation object), 167

SaveSetting statement,
306, 359

saving
Excel workbooks, 148-149
Word documents, 118

with Save method, 119
with SaveAs

method, 120
screen updating, turning

off, 319
screentip attribute

(controls), 277
ScreenUpdating property

(Application object), 319
ScrollBar object, 253
ScrollBars property

(forms), 241
ScrollHeight property

(forms), 242
Scrolling properties

(forms), 241-242
ScrollLeft property

(forms), 242
ScrollTop property

(forms), 242
ScrollWidth property

(forms), 242
SearchRecordsWithFind

procedure, 202-203
Second function, 69, 363
section settings,

reading, 309
security

digital signatures, 304-305
macros

macro security levels,
302-304

overview, 301
trusted locations,

301-302

Seek function, 364
Seek statement, 359
Select All command (Edit

menu), 243
Select Case statement,

97-101, 359
FutureValue4()

example, 98
LetterGrade() example,

98-99
syntax, 97
VBAColor() example,

99-101
Select Certificate dialog

box, 305
Select Database dialog

box, 192
Select method, 129, 182
SELECT statement,

196-198
SelectA1OnAllSheets

procedure, 158-159
SelectCurrentNamed

Range procedure, 161
SelectHomeCells

procedure, 159-160
selecting

controls, 243
Excel cells/ranges

selecting A1 on all
worksheets, 158-159

selecting home cell on
all worksheets,
159-160

selecting named range
that contains active
cell, 160-161

selection handles, 243
Selection object

Collapse method, 132
collapsing selection, 132
creating, 129

How can we make this index more useful? Email us at indexes@quepublishing.com

399Selection object

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 399

extending selection,
131-132

MoveEnd method, 130
MoveStart method, 130
moving insertion

point, 130
overview, 129
Type property, 129

SendAMessage
procedure, 227

SenderEmailAddress
property (MailItem
object), 221

SenderName property
(MailItem object), 221

sending email messages,
226-227

SendKeys statement, 359
Sensitivity property

(MailItem object), 221
Sentences object, 133-135
SentOn property

(MailItem object), 221
serial numbers, 68
sessions (Outlook)

logging off, 233-234
logging on, 232

Set statement, 79, 359
SetAttr statement, 318, 359
SetKey procedure, 143
SetUpJugglingSlides

procedure, 183-185
SetUpStartPage procedure,

180-181
Sgn function, 61, 365
Shadow property (Shape

object), 179
Shape objects

(PowerPoint)
adding to slides, 175-178
methods, 176-178,

181-182

properties, 178-180
specifying, 174-175

Shapes property (Slide
object), 173

Shell function, 364
shortcut keys

assigning to Excel
macros, 10-11

assigning to Word
macros, 9-10

Show method, 85
ShowModal property

(forms), 240
ShowType property

(SlideShowSettings
object), 187

ShowWithAnimation
property
(SlideShowSettings
object), 187

ShowWithNarration
property
(SlideShowSettings
object), 187

shutting down Visual Basic
Editor, 30

signatures, digital, 304-305
Sin function, 61, 365
Single data type, 37
size attribute

(controls), 276
Size property (MailItem

object), 221
sizing controls, 244
slash (/), 55
Slide objects

adding to
presentations, 171

methods, 174
properties, 172-173
Range method, 171
specifying, 170-171

slide shows (PowerPoint)
running, 187-188
settings, 187
transitions, 186

SlideMaster property
(Presentation object), 167

slides (PowerPoint)
creating, 171
inserting from files, 172
methods, 174
properties, 172-173
specifying, 170-171

Slides collection
Add method, 171
InsertFromFile

method, 172
Slides property

(Presentation object), 167
SlideShowSettings

object, 187
SlideShowSettings

property (Presentation
object), 167, 187

SlideShowTransition
property (Slide
object), 173

SlideShowTransitions
object, 186

SLN function, 63, 365
SmallChange property

(ScrollBar object), 253
Sort method, 75
Source property

Err object, 330
Recordset object, 195

Space function, 65, 369
Space$ function, 65, 369
spam, filtering, 224-225
SpecialEffect property

(forms), 239
spell checking, 87

Index Selection object400

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 400

SpellCheckTest
procedure, 87

spin buttons, 253-254
SpinButton object,

253-254
split buttons (Ribbon),

creating, 280-281
Split function, 370
splitButton element

(XML), 280
Sqr function, 61, 366
StandardHeight property

(Worksheet object), 151
StandardWidth property

(Worksheet object), 152
StartingSlide property

(SlideShowSettings
object), 187

StartUpPosition property
(forms), 241

statements. See also
functions; methods;
loops; procedures

AppActivate, 356
Beep, 356
Call, 356
ChDir, 315, 356
ChDrive, 315, 356
Close, 356
comments, 22
Const, 45, 356
Date, 356
Declare, 356
DefBool, 356
DefByte, 356
DefCur, 356
DefDate, 356
DefDbl, 356
definition of, 355
DefInt, 356
DefLng, 356
DefObj, 356
DefSng, 356

DefStr, 356
DefType, 39
DefVar, 356
DeleteSetting, 307, 357
Dim, 33-34, 357
Do...Loop, 105-106, 357
End, 357
entering, 22-23
Enum, 357
Erase, 357
Error, 357
Event, 357
executing in Immediate

window, 350
Exit, 357
Exit Do, 110
Exit For, 110
FileCopy, 315, 357
For Each...Next, 109, 357
For...Next, 106-108, 357
Function, 38, 357
Get, 357
GetAllSettings, 309
GetSetting, 306-307
GoSub...Return, 357
GoTo, 357
If...Then

And operator, 95
block syntax, 92
example, 92-93
Or operator, 95
single-line syntax, 92

If...Then...Else, 357
example, 93-94
indenting for

readability, 94
multiple

If...Then...Else
statements, 95-96

syntax, 93
Implements, 357
indenting for

readability, 111
Input, 357
Kill, 315-316, 357

Let, 357
Line Input, 357
Load, 258, 357
Lock, 357
LSet, 358
MkDir, 316, 358
Name, 316, 358
On Error, 358
On Error GoTo, 325
On Error Resume

Next, 324
On...GoSub, On...

GoTo, 358
Open, 358
Option Base 0|1, 358
Option Compare

Text|Binary, 358
Option Explicit, 351, 358
Option Private, 358
Print, 358
Private, 358
Property Get, 358
Property Let, 358
Property Set, 358
Public, 358
Put, 358
RaiseEvent, 358
Randomize, 358
ReDim, 42, 358
Rem, 358
Reset, 359
Resume, 327-329, 359
RmDir, 316-318, 359
RSet, 359
SaveSetting, 306, 359
Seek, 359
SELECT, 196-198
Select Case, 359

FutureValue4()
example, 98

LetterGrade()
example, 98-99

syntax, 97
VBAColor()

example, 99-101
SendKeys, 359

How can we make this index more useful? Email us at indexes@quepublishing.com

401statements

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 401

Set, 79, 359
SetAttr, 318, 359
Static, 359
Stop, 342, 359
Sub, 359
Time, 359
Type, 359
Unload, 259, 359
Unlock, 359
While...Wend, 359
Width, 359
With...End With, 359
Write, 359

Static statement, 359
status bars, displaying

messages in, 82
StatusBar property

(Application object), 82
Step Into command

(Debug menu), 340, 343
Step Out command

(Debug menu), 343
Step Over command

(Debug menu), 343
stepping into

procedures, 343
stepping out of

procedures, 343
stepping over

procedures, 343
stepping to cursor, 343
Stop Recording command

(Macros menu), 7-8
Stop statement, 342, 359
StoreWorksheetNames

procedure, 42-43
storing

application settings in
Registry, 305-306

user input in variables, 45
InputBox function,

50-51
MsgBox function,

45-49

Str function, 65, 370
Str$ function, 65, 370
StrComp function, 65, 370
StrConv function, 65
String data type, 36
String function, 65, 370
String$ function, 65, 370
strings

concatenating, 157
converting into objects,

140-141
String data type, 36
string expressions, 63-66
string functions, 65,

368-370
StrReverse function, 370
Style property (ComboBox

object), 252
Sub statement, 359
Subject property (MailItem

object), 221
subscripts, 41
subtraction operator (-), 55
supertip attribute (con-

trols), 277
supplementing reminders

with email messages,
227-228

Switch function, 103-104,
367

SYD function, 63, 365
syntax checking, 351
syntax errors, 23, 338

T

tab element (XML),
272-273

Tab function, 367
tab order (controls),

setting, 247-248

Tab Order command (View
menu), 247

Tab Order dialog box, 247
tab strips, 254-257

initializing, 256
modifying controls in,

256-257
TabIndex property

(controls), 247
tables, opening recordsets

with, 193-194
tabs (Ribbon)

creating, 271-272
customizing, 272-273

tabs element (XML), 271
TabStop property

(controls), 247
TabStrip object, 254-257

initializing, 256
modifying controls in,

256-257
TabStrip1_Change

procedure, 256-257
Tan function, 61, 366
tbToggleDeveloperTab_

GetPressed
procedure, 290

tbToggleDeveloperTab_
OnAction procedure, 283

templates, macro-enabled,
265-267

text (Word)
Paragraph object, 136-138
Range object

Bold property, 126
Case property, 126
Delete method,

128-129
deleting text, 128-129
Font property, 126
formatting text, 126
InsertAfter

method, 127

Index statements402

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 402

InsertBefore
method, 127

inserting text, 127-128
InsertParagraph

method, 127
InsertParagraphAfter

method, 127
InsertParagraphBefore

method, 127
InsertParagraphsAnd

Text procedure,
127-128

Italic property, 126
reading and changing

range text, 126
returning with Range

method, 125
returning with Range

property, 125
Selection object

Collapse method, 132
collapsing

selection, 132
creating, 129
extending selection,

131-132
MoveEnd method, 130
MoveStart method, 130
moving insertion

point, 130
overview, 129
Type property, 129

Sentences object, 133-135
Words object, 132-133

text boxes, 249-250
Text property

ListBox object, 252
TextBox object, 250

TextBox object, 249-250
TextEffectFormat property

(Shape object), 179
TextFrame property

(Shape object), 180
ThisDocument object, 116

ThisWorkbook object, 146
Time function, 69, 363
Time statement, 359
Time$ function, 69, 363
time/date functions,

362-363
Timer function, 69, 363
TimeSerial function,

69, 363
TimeValue function,

69, 144, 363
TimingTest procedure,

320-321
title bar captions, 82
To property (MailItem

object), 221
Toggle Breakpoint

command (Debug
menu), 341

toggle button, 251,
282-283

toggleButton element
(XML), 282-283

ToggleButton object, 251
ToggleDeveloperTab

procedure, 283
toolbar, Quick Access,

11-13
Tools menu commands,

Digital Signature, 305
Top property

Application object, 83
forms, 241
Shape object, 180

tracking file usage,
307-309

transitions
(PowerPoint), 186

trapping errors
disabling traps, 330
Err object

methods, 332-333
overflow errors, 330
overview, 330
properties, 330-332
type mismatch

errors, 330
error handlers, 325-327
On Error GoTo

statement, 325
On Error Resume Next

statement, 324
overview, 323-324
Resume statement,

327-329
trappable VBA errors,

table of, 333-335
Trim function, 65, 100, 370
Trim$ function, 65, 370
true/false decisions

making with If...Then
statement

And operator, 95
block syntax, 92
example, 92-93
Or operator, 95
single-line syntax, 92

making with
If...Then...Else
statement

example, 93-94
indenting for

readability, 94
multiple

If...Then...Else
statements, 95-96

syntax, 93
Trust Center dialog box,

302-303
trusted locations, 301-302
type function, 62
Type keyword, 40

How can we make this index more useful? Email us at indexes@quepublishing.com

403Type keyword

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 403

type mismatch errors, 330
Type property

Recipient object, 226
Selection object, 129

Type statement, 359
TypeName function, 367

U

UBound function, 43, 367
UCase function, 65,

140, 370
UCase$ function, 65, 370
underscore (_), 66
UndoBoldAndItalic

procedure, 146
Ungroup command

(Format menu), 245
Unload statement,

259, 359
unloading forms, 258-259
Unlock statement, 359
UnRead property

(MailItem object), 221
Update method, 204
upper bounds of arrays,

returning, 41, 43
UsableHeight property

(Application object), 83
UsableWidth property

(Application object), 83
UsedRange property

(Worksheet object), 152
user-defined constants,

45, 352
user-defined data

types, 39-40
user-defined functions

calling, 26
definition of, 19, 24
entering into cells, 26-27

expressions, 24
structure, 24
writing, 25

user input, storing in
variables

InputBox function, 50-51
MsgBox function, 45-49

UserForm_Initialize
procedure, 256

UserForm_Terminate
procedure, 260

V

Val function, 65, 370
Value property

controls, 259-260
ScrollBar object, 253

variables
arrays

declaring, 41
definition of, 40
dynamic arrays, 41-43
finding lower/upper

bounds of, 41-43
multidimensional

arrays, 44
one-dimensional

arrays, 44
assigning objects to, 79-80
avoiding errors, 35-36
data types

Boolean, 37
Byte, 36
changing, 39
Currency, 37
data type prefixes, 38
Date, 36
DefType keywords, 39
Double, 37
Integer, 36
Long, 37
Object, 36
Single, 37
specifying, 36-38

String, 36
user-defined data

types, 39-40
Variant, 37

declaring, 33-35
explicit declarations,

35-36
implicit

declarations, 35
naming, 34
requiring variable

declarations, 351
storing user input in

InputBox function,
50-51

MsgBox function,
45-49

Variant data type, 37
VarType function, 367
VBA macros. See macros
vbAbort return value

(MsgBox function), 49
vbAbortRetryIgnore option

(MsgBox buttons), 47
VBAColor function, 100
vbApplicationModal option

(MsgBox buttons), 47
VBAWait procedure, 108
vbCancel return value

(MsgBox function), 49
vbCritical option (MsgBox

buttons), 47
vbDefaultButton1 option

(MsgBox buttons), 47
vbDefaultButton2 option

(MsgBox buttons), 47
vbDefaultButton3 option

(MsgBox buttons), 47
vbExclamation option

(MsgBox buttons), 47
vbIgnore return value

(MsgBox function), 49

Index type mismatch errors404

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 404

vbInformation option
(MsgBox buttons), 47

vbNo return value
(MsgBox function), 49

vbOK return value
(MsgBox function), 49

vbOKCancel option
(MsgBox buttons), 47

vbOKOnly option (MsgBox
buttons), 47

vbQuestion option
(MsgBox buttons), 47

vbRetry return value
(MsgBox function), 49

vbRetryCancel option
(MsgBox buttons), 47

vbSystemModal option
(MsgBox buttons), 47

vbYes return value
(MsgBox function), 49

vbYesNo option (MsgBox
buttons), 47

vbYesNoCancel option
(MsgBox buttons), 47

View menu commands
Code, 248
Immediate Window, 348
Tab Order, 247
Watch Window, 344

visible attribute
(controls), 277

Visible property
controls, 247
Shape object, 180
Worksheet object, 152

Visual Basic Editor
displaying, 16
modules

creating, 17-18
opening, 18-19

shutting down, 30

W

Wait method, 104, 141
watch expressions

adding, 344-345
deleting, 346
editing, 346

Watch Window command
(View menu), 344

Weekday function, 69, 363
WeekdayName function,

69, 363
While...Wend

statement, 359
Width property

Application object, 83
forms, 241
Shape object, 180

Width statement, 359
Window object, 88
windows, opening, 88
WindowState property

(Application object), 83
With...End With

statement, 359
wizards, Function, 26-27
word completion feature

(IntelliSense), 30
word count, testing, 102
Word documents

ActiveDocument
object, 116

backing up, 122-124
closing

Close method, 121
closing all documents,

121-122
creating, 118
Document object, 115

macro-enabled docu-
ments/templates, creat-
ing, 265-267

opening
with Open

method, 116
with RecentFiles

object, 116-117
Paragraph object, 136-138
Range object

Bold property, 126
Case property, 126
Delete method,

128-129
deleting text, 128-129
Font property, 126
formatting text, 126
InsertAfter

method, 127
InsertBefore

method, 127
inserting text, 127-128
InsertParagraph

method, 127
InsertParagraphAfter

method, 127
InsertParagraphBefore

method, 127
InsertParagraphsAnd

Text procedure,
127-128

Italic property, 126
reading and changing

range text, 126
returning with Range

method, 125
returning with Range

property, 125
saving, 118

with Save method, 119
with SaveAs

method, 120
Selection object

Collapse method, 132
collapsing

selection, 132

How can we make this index more useful? Email us at indexes@quepublishing.com

405Word documents

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 405

creating, 129
extending selection,

131-132
MoveEnd method, 130
MoveStart method, 130
moving insertion

point, 130
overview, 129
Type property, 129

Sentences object, 133-135
ThisDocument

object, 116
Words object, 132-133

Word macros
recording, 5-7
shortcut keys, 9-10

words
counting, 133
displaying sentence word

counts, 134-135
Words object, 132-133
WordWrap property

(TextBox object), 250
Workbook object

closing workbooks, 150
creating workbooks, 147
opening workbooks,

146-147
saving workbooks,

148-149
specifying number of

worksheets, 147-148
workbooks (Excel)

closing, 150
creating, 147
opening, 146-147
recalculating, 140
saving, 148-149
specifying number of

worksheets, 147-148
Workbooks collection

Add method, 147
Open method, 146-147

Workbooks object, 146
Workbook_Open

procedure, 308-309
Worksheet object

creating worksheets, 151
methods, 152-153
properties, 151-152
specifying, 150-151

WorksheetFunction
property (Application
object), 139-140

worksheets (Excel)
creating, 151
functions, accessing,

139-140
importing Access data

into, 208
individual field

values, 208
recordsets, 210-212
rows, 208-210

methods, 152-153
properties, 151-152
specifying, 150-151

Worksheets collection, 151
Write statement, 359
writing macros

advantages of, 15
Developer tab,

displaying, 16
example, 20-21
modules

creating, 17-18
opening, 18-19

names, 20
VBA statements,

entering, 22-23
Visual Basic Editor,

displaying, 16
writing user-defined

functions, 25

X-Y-Z

XML documents. See also
RibbonX

elements
checkBox, 281
comboBox, 288
dialogBoxLauncher,

289
dropdown, 284
gallery, 285-287
group, 274-275
menu, 278
Relationship, 265, 269
ribbon, 271
splitButton, 280
tab, 272-273
tabs, 271
toggleButton, 282-283

MyRibbon.xml file
adding to document

package, 268-269
creating, 267-268
renaming and

opening, 269
Xor operator, 57

Year function, 69, 363

Index Word documents406

24_McFedries_Index.qxd 3/7/07 8:30 AM Page 406

