## Word Processing - Illustrated

One morning the tiger woke up in the jungle and told his wife that he was king of beasts. "Leo, the lion, is king of beasts," she said. "We need a change," said the tiger.

One morning the tiger woke up in the jungle and told his wife that he was king of beasts. "Leo, the lion, is king of beasts," she said. "We need a change," said the tiger.

One morning the tiger woke up in the jungle and told his wife that he was king of beasts. "Leo, the lion, is king of beasts," she said. "We need change," said the tiger. "The animals are crying."

One morning the tiger woke up in the jungle and told his wife that he was king of beasts. "Leo, the lion, is king of beasts," she said. "We need a change," said the tiger.

One morning the tiger woke up in the jungle and told his wife that he was king of beasts. "Leo, the lion, is king of beasts," she said. "We need a change," said the tiger.

One morning the tiger woke up in the jungle and told his wife that he was king of beasts. "Leo, the lion, is king of beasts," she said. "We need a change," said the tiger.

One morning the tiger woke up in the jungle and told his wife that he was king of beasts. "Leo, the lion, is king of beasts," she said. "We need a change," said the tiger.

One morning the tiger woke up in the jungle and told his wife that he was king of beasts. "Leo, the lion, is king of beasts," she said. "We need a change," said the tiger. "The animals are crying for a change."

One morning the tiger woke up in the jungle and told his wife that he was king of beasts. "Leo, the lion, is king of beasts," she said. "We need a change," said the tiger. "The animals are crying for a change."

- Keep the given order of the numbers.
- When you do not know something, you write the corresponding number and leave the rest of the line empty.

# left-aligned text with a ragged right margin

linksbündiger Text mit einem rechten Flatterrand

# right-aligned text with a ragged left margin

rechtsbündiger Text mit einem linken Flatterrand

### justified text

Blocksatz

#### centered text

zentrierter Text

#### single-spaced text

einzeilig

#### 1.5 spaced text

1,5 zeilig

#### double-spaced text

doppelter Zeilenabstand

## to indent the first line of a paragraph

die erste Zeile eines Absatzes einrücken

#### to increase the indent

den Einzug vergrößern

### a bulleted list with a hanging indent

eine Aufzählungsliste mit hängendem Einzug

# Word Processing - Illustrated

1. Keep the given order of the numbers. a numbered list 2. Don't give alternatives. eine nummerierte Liste

Keep the given order of the numbers. a bold word

ein fettes / fett formatiertes Wort

Keep the *given* order of the numbers. a word in italics an italicized word

eine kursives / kursiv formatiertes Wort

to increase the font size

eine hochgestellte Zahl

Keep the given order of the numbers. an underlined word

ein unterstrichenes Wort

Großbuchstaben

KEEP THE GIVEN ORDER. all caps

Times New Roman a serif font eine Serifenschrift

sans-serif fonts Arial, Verdana

serifenlose Schriften

Keep the given order. die Schrift vergrößern

to decrease the font size Keep the given order.

die Schrift verkleinern

Keep the given order.1 a superscript number

ne morning the tiger woke up in the jungle and told his a drop cap wife that he was king of beasts. "Leo, the lion, is king of ein Initial

beasts," she said. "We need a change," said the tiger.

 $\P$ a paragraph mark

eine Absatzmarke