


MICROSOFT WORD - PRACTICAL EXERCISE

EXERCISE 1:

- 1) Load Microsoft Word.
- 2) Type the following text :

The Fairy Tales we deserve

The Disney Stories that enchant us today are drawn from ancient, worldwide folk tradition. Some folklorists believe that "Cinderella" in its most basic form--neglected youngest child is tested, found worthy, rewarded with mate--dates back to the Old Stone Age.

Cinderella

Folk versions of "Cinderella" were related in hundreds of societies. In these stories, the "test" for the unfortunate child is different. Our familiar Cinderella is beautiful and has tiny feet. By contrast, the Japanese Cinderella gets her Prince by writing a prize-winning poem.

Other fairytales include :

- Little Red Riding Hood
- Three Little Pigs
- Beauty and the Beast

- 3) Save your work as " Fairytale" on my Desktop.
- 4) Run the spell checker.
- 5) Embold and underline " The Fairy Tales we deserve"
- 6) Change the line spacing of the paragraphs to 1.5.
- 7) Apply a hanging indentation to the second paragraph starting " Folk versions..."
- 7) Replace the word "beautiful" with magnificent.
- 8) Insert a soft carriage return after the first sentence.
- 9) Apply the style Heading 1 to "Cinderella"
- 10) Apply a 6pt width page border to the document.
- 11) Add a header to the document and write your Name and Surname.
- 12)Change the bullets points to a numbered list.
- 13)Create a table as shown below.

