There has been some confusion on how to change the format of documents in Word 2007, please follow these directions:
To change margins:

· Click on the ‘Page Layout’ tab.

· Click on ‘Margins’

· ‘Normal’ (1in. all the way around) should be selected. If not, or if that is not the ‘Normal’ selection, then click on Custom Margins.

· Change all settings (Top, Bottom, Right, Left) to 1”

To change line spacing:

· Click on ‘Page Layout’ tab.

· Expand the ‘Paragraph’ section (click on the down arrow in the bottom right corner to expand the dialog)

· For the headings (your name, date, posting id etc.) it should be set to single spacing.
· For the rest of the paper, it should be set to double.

To make sure that Word does not insert extra spaces:

· Click on the ‘Page Layout’ tab.

· In the ‘Paragraph’ dialog box make sure the ‘Spacing’ section (both before and after) is set to 0.

