1. Why is the printer jamming?

Maybe it just doesn’t like us! (Tahoma)

2. Why is the printer jamming?

Maybe it just doesn’t like us! (Courier New)

3. Why is the printer jamming?
Maybe it just doesn’t like us! (Times New Roman)

What’s the difference between the above three items? Font is not the only thing. Show non-printing characters to find out. Click on the Show/Hide button (with the ¶ on it). Number 3 is a single paragraph, with a line break in the middle, formatted to have a blank line before.

There are many different ways to start a new line. One way is to allow Word to wrap around.

There are many different ways to start a new line.
Another way is to use a “carriage return” (shift enter).

There are many different ways to start a new line.

A third way is to start a new paragraph (enter).

Tab
stops
are
controllable.

Spacing is not controllable.

How to insert a page break: CTRL-ENTER

Toggle View, Normal; View, Page Layout (menu and buttons)

Insert a section break (Insert, Break…Section break-Next Page)

You can change the page setup for a separate section. If you select View, Print Layout, you will see that this section is landscape layout.

A set
of tabbed
columns

can easily
be converted
to a table.

Highlight the above two paragraphs. Chose Table, Convert> Text to Table…. Then hit OK.

How do I make a numbered list?

Highlight the text I want to number.

Select Format, Bullets and Numbering…

When the dialog box appears, select the Numbered tab.

Choose a number style.

Hit enter.

Alternatively, you can use the Numbered List button.

How do I make a bulleted list?

Highlight the text I want to convert to a list.

Select Format, Bullets and Numbering…

When the dialog box appears, the Bulleted tab is selected.

Choose a bullet style.

Hit enter.

Alternatively, you can use the Bulleted List button.

(Use CTRL-drag to copy)

Using Find and Replace:

Suppose that you have some text with line breaks
at the end of each line
and you want to convert the text
to individual paragraphs. What
would you do?

You can put a border around a paragraph. Select Format, Borders and Shading….Select Box on the left, then click OK.

Or around the whole page. Select Format, Borders and Shading….Click the Page Border tab. Select Box on the left, then in the dropdown box on the lower right, select This section. The Options button allows you to change the spacing of the page border. Click OK. Switch to Print Layout view if you can’t see the page border.

	Tables
	have
	many

	Borders and
	Shading
	possibilities.

	Use Format,
	Borders and Shading….
	Select the Borders

	tab, then play
	with the settings
	to outline and

	shade
	the
	cells.

Do you know how to make a watermark?

1. View, Header and Footer.

2. Insert, Picture, either Clipart… or From File…

2.1. Select your art work and hit enter.

3. Right click on the picture and select format picture.

3.1. Under Position, be sure that “Float over text” is checked.

3.2. Under Wrapping, choose “none.”

3.3. Under Picture, below the image control line, choose Watermark for color.

3.4. Select OK.

4. Drag your watermark to the center of the page and resize it.

5. Close the Header.

By the way, this is an outline numbered list.

