[image: image1.wmf]WORD PROCESSING
[image: image2.jpg]

ACTIVITY 8

· What you will learn or review:

· Font Effects

· Underlining Options

· Line Spacing

· Clip Art

· Center Alignment

1. Open a new document. Use font Courier New, size 14.

2. Type your name. Hit Enter. Type Activity 8. Hit Enter twice.

3. Type the following words in LIST form (see below): Eraser, Pencil, Ruler, Notebook, Scissors, and Paper.

4. Change the line spacing for the whole list to double spacing. (FORMAT-PARAGRAPH)

5. Change the font size to 24 point for each word.

6. To place a bullet in front of each word – highlight all the words in the list. Go to FORMAT-BULLETS. Select a bullet style and click on it. Hit OK.

7. Underline the first three words, using a different underline effect on each. (You must go to FORMAT – FONT and look for underline.)

8. Use a different Font Effect on the bottom three words (NOT style of font, but effect). Go to FORMAT-FONT, and select three different effects from the bottom.

9. Highlight the list again. Center it in the middle of the page.

10. To the right and left of the list, add a picture of a pair of scissors and a ruler. So that the pictures don’t mess up the center alignment of your list, when you “text doggie” the picture, click on “Behind Text” instead of “Tight”.

11. Proofread against the sample on the back, Save as Activity 8, and submit using google doc.
List form: Eraser

Pencil

Ruler

Notebook

Scissors

Paper
Rariden Sample

Activity 8

· Eraser

· [image: image3.jpg]

Pencil

· Ruler

· Notebook

· Scissors

· Paper

I WISH I HAD LEARNED ALL THIS COOL STUFF ABOUT MICROSOFT WORD WHEN I WAS JUST A BABY CALCULATOR!

