Outline Title
Your name

Date
I. Create an outline numbered list

A. Definition: An outline numbered list is a list created to apply a hierarchical structure to any list or document.

1. A document can have up to nine levels.

2. Microsoft Word does not apply built-in heading styles to the items in the list.

B. Procedure

1. On the Format menu

a) click Bullets and Numbering

b) click the Outline Numbered tab. 

2. Click a list format that does not contain the text "Heading", 

3. Click OK. 

(a) The first number of the list is displayed in the document. 

4. Type the list text, pressing ENTER after each item. 

(a) Subsequent numbers are automatically inserted at the beginning of each line at the same numbering level. 

II. Working with outline numbered text

A. Move an outline numbered item to the appropriate numbering level

1. On the Formatting toolbar: 

a) To demote the item to a lower numbering level

(1) click a list number

(2) click Increase Indent. 

b) To promote the item to a higher numbering level

(1) click a list number

(2) click Decrease Indent. 

III. Other ways of working with outlines

A. Create a Microsoft PowerPoint presentation from a Word outline

1. About creating a PowerPoint presentation from a Word Outline

a) PowerPoint uses the heading styles in your Word document

(1) Heading styles are applied when you use numbered outlines

(2) Heading styles are already turned on for you in this template. 

(3) For example, each paragraph formatted with the Heading 1 style becomes the title of a new slide, each Heading 2 becomes the first level of text, and so on. 

2. Procedure

a) Open the document you want to use to create a PowerPoint presentation. 

b) On the File menu, point to Send To, and then click Microsoft PowerPoint. 

B. Create an Outline from an existing document

1. If you use heading styles to create longer documents, you can see a document's organization, move around, and rearrange chunks of text.

2. To learn more about Outline view, see Microsoft Word Help. 

