4 Levels of Formatting with MS WORD

By Character
	Each a, b, c, 1, 2, 3, ?, >, ……
	Bold, Italic, Underline, Superscript, Subscript…

By Paragraph
	Paragraphs are defined by hitting the ENTER Key
	Alignment, Line Spacing, Indents, Tabs

By Section
	To Change in Page Orientation, Change in Margins…
	Headers and Footers, Column Settings

By Document
	As .Txt .Htm (Html) .Wpd .Doc

Before doing anything we need to define the Normal Style
In the Home Tab, Right-Click on the Normal Style

[image:][image:]

					Next, Click on Modify

[image:]

Next, Click
Format
 Paragraph

[image:]

Finally,
In the Spacing area of
the Paragraph Dialog Box,
put a Zero in the Before and
After boxes
and Single in the Line Spacing

Click OK.
This will change the paragraph
Formatting for your documents

Jim T. Great
123 Happy Lane
Tacoma, WA 98503

 (
How to
 Note:
- Office Button- Word Options – Proofing – AutoCorrect Options.
)
Dear John,

I am fine.

Hope you are fine.

How are you?

Your pal,

Jim

[image: C:\Professor Jim (Compressed).jpg]

Formatting by Section – Multiple Columns

[image:]In single column, here we have the first, lead-in paragraph. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text.
Column Tool is located under the Layout Ribbon.
 This is just a bunch of text. This is just a bunch of text. This is just text. This is just a bunch of text. This is just a bunch of text wrapped around a graphic.

Then we go to 2 Columns with this text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just text.

Then we go to 2 Columns with this text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just text.

Then we go to 2 Columns with this text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just text.

Then we go to 2 Columns with this text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just text.

Going back to single column, here we have the final paragraph in this portion of the document. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just text.

LetterHead Here

To:	Zooka Pfadooka
	911 Lucky Lane
	Tacoma, WA 98404

Subject: Writing Tips (Demo First Line, and Full Indent)

I thought you might be able to use the following writing tips. Please consider them as you prepare documents at you place of employment. They are very concise and to the point. Please use them…you need to!

(Note: have the computer number the following (1 – 15), place 6 points of additional spacing between these paragraphs, indent the list by ½ inch, and give it a light gray shading.)

Avoid clichés like the plague.
Proofread carefully and you won’t any words out.
Who needs rhetorical questions?
No one-word sentences. Ever!
The passive voice is to be avoided.
If any word is improper at the end of a sentence, a linking verb is.
Be specific, more or less.
Never overuse exclamation marks!!!!
Never, never, never use repetitive redundancies…never.
Verbs has to agree with their subjects in number.
Prepositions are not used to end sentences with.
Avoid un-necessary hyphens.

I hope you find these tips helpful.

Sincerely,

Jim

LETTERHEAD HERE

R E S U M E

Objective:	This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text.

Experience:	This is just a bunch of text. This is just a bunch of crazy text. This is just a bunch of text. This is just a great bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text nice. This is just a great bunch of Weird text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just text.

Education: 	This is just a bunch of text. This is just a bunch of crazy text. This is just a bunch of text. This is just a great bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text nice. This is just a great bunch of Weird text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text. This is just text. This is just a bunch of text.

Personal: 	This is just a bunch of text. This is just a bunch of crazy text. This is just a bunch of text. This is just a great bunch of text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text nice. This is just a great bunch of Weird text. This is just a bunch of text. This is just a bunch of text. This is just a bunch of text.

Selecting an Irregular Area on a Page (Alt-Use)
Make just the Para Head (A, B, C, Etc.) Bold and Red using Alt Method

A.	This is just a bunch of text. And of course, this is just a great bunch of text. This is just a bunch of text. And of course, this is just a great bunch of text. This is just a bunch of text.

B.	This is just a great bunch of text. This is just a bunch of text. This is just a great bunch of text. This is just a great bunch of text. This is just a bunch of text. This is just a bunch of text.

C.	This is just a great bunch of text. This is just a bunch of text. This is just a great bunch of text. This is just a great bunch of text.

D.	This is just a great bunch of text. This is just a bunch of text. This is just a great bunch of text. This is just a great bunch of text. This is just a great bunch of text. This is just a bunch of text. This is just a great bunch of text. This is just a great bunch of text.

How to Turn Text Sideways
[image:]

First, you need to create a Textbox,
Select INSERT – Shapes - Text Box

Type your text. Then Click and drag the
Text Box To where you want the text box
to be located on the page.

Once you have created the text box and have typed in the text, you can flip it.

Select the text box (NOT the text) itself.
[image:]The Format Tab will become active so you can…

				Click to Select TEXT DIRECTION

 Table of Contents

Chapter 1	3
Chapter 2	17
Chapter 3	39
Chapter 4	57
Chapter 5	79
Chapter 6	101
Chapter 7	133
Chapter 8	157
Chapter 9	199

 (
Note WordArt
)
C O M M E N T S H E E T

WRONG WAY (To understand, select 3 rows below and change Point Size)

Name _______________________________________ Phone ______________
Address__
Comments ___

Right WAY

· No problem Changing Point Sizes when we set Tabs.

· Demo how hitting the Enter Key carries formatting of Previous Paragraph to the Next Paragraph (Enter-Tab-Enter-Tab-Enter…)

Name	Phone	
Address	
Comments	

	

Filling a Shape with a Graphic, Clipart or Picture

How can I change…
[image: Blogger Jim.JPG]

	This	and This	 To This?

[image:]

Insert the desired Shape.	With the shape selected select Format
[image:]AND select the Shape Fill Tool
[image:]Then select Picture

[image:]

Browse to find the desired picture.
[image:]

Next, double click on your desired picture. That picture will then fill the inside of the shape.

How to identify if your cow has
Mad Cow Disease

[image:]			

If your cow sounds like this,			If your cow sounds like this, then
then fire up the barbecue.			May we suggest the fish.	

	 (Double Click)	 (Double Click)

NOTE: Use Insert Object to Insert a Sound Object
 (
Note that the Object

Insert Tool is on the
TEXT
 Group of the Insert Ribbon
)[image:]

	
Making a TABLE

The data below has a Tab between each item
[image:]
	Jan	Feb	Mar	Apr	May	June
Jim	44	66	88	100	89	93
Bob	40	50	77	66	75	80
Sue	25	60	80	90	87	77

Highlight the Data. Then,
From the Insert Ribbon
	Insert Table Button
	

You also need to be able to Insert and Delete Rows and Columns

	
	Jan
	Feb
	Mar
	Apr
	May
	[image:]June

	Jim
	44
	66
	88
	100
	89
	93

	Bob
	40
	50
	77
	66
	75
	80

	Sue
	25
	60
	80
	90
	87
	77

Just select a Column or Row, then
Right-Mouse-Click to get a context Menu

To delete a specific Cell or Cells, Select them, Right Mouse-Click
[image:]And select Insert >
Or Delete Cells

MS Word Demo	Page 1

image4.png
D | o

utinelevel: [Body Text v

Indentation
Left = Special;
Richt: = tnone) ?

Before: Line spacing:

l_ Don't add space between paragraphs of the same style

Frevew

Tabs, Defalt oK Cancel

image5.jpeg

image6.png
msen | page loyout |

25 Orientation - 1
Q-

[§size -

Fage Setup.

image7.png
PageLayout References.

image8.png
Home Insert

A

= Greate (k.
Draw
Text Box 55 Break Link.

Text

image9.jpeg

image10.jpeg

image11.png

image12.png
Insert

Page Layout

References

=zl

3 shapes - |

image13.png

image14.png
‘Theme Colors
E EEEEEEN

uuuuuu

image15.png
ok [@peres

[}

<@

iy et
Dacuments ﬁ

Desktop | Chubby Jmbmp Darth Vader. PG

N Vo GO -

image16.png

image17.wmf

image18.wmf

oleObject1.bin
�

�

image19.wmf

image20.wmf

image21.emf
- Monty Python - verbal abuse - Your mother was a hamster.wav

image22.png
-

A | & QuickParts~ (&~ TT Equation
Awoant- 5| 2 symbol

image23.png
ha

Ellg)
Bl

Pidure Clip
At

Insert Table.

o o |
I o o
I o o
[]

@ DrawTable
| ConyertTextto Tobl

@ Excel Spreadsheet

I

image24.png
paste
Insert

Delete Rows.

3, jergecens

image25.png
Insert

Delete Celis

image1.png
Update Normal to

Select All 257 Instance(s) -

Rename.

Remove from Quick Style Gallery

244 Galleyfo Quick Access Too
RNV S

image2.png
| Home | mnset Pagelaout References Maiings Review View Develop

4 | [TmesNewRoman -|10
o B I U -abex X
J [#-A-afaw

d & Font.

BbCC | AaBbCcI
Normal

THeading 1

Styles.

image3.png
Froperies
e froma

=] [

e e

o Y 4
s

Tabs.

LR, Line spacing: single, WidowjOrphen control, Styl: Quick

¥ Add to Quick
 only inths o

Border. uments besed on this teplate

Concel
LT V' SN

Language.

Frame.

