Licence 1 – Bureautique – 2004/2005

Word TP1 


Exercice 1 : L’objectif du TP1 est de maîtriser les commandes d’éditions du logiciel Word et de réaliser  un curriculum vitae personnel. N’hésitez pas à noter sur feuille les points importants. Un rapport (sous Word) contenant les principales fonctionnalités utilisées sera demandé au TP2.  


1 - Dans Word : rédiger un CV. Créez un CV personnel en utilisant les directives suivantes: 5 zones au minimum: 

· zone 1 : état civil. 

· zone 2 : Emploi visé 

· zone 3 : formation 

· zone 4 : expériences professionnelles 

· zone 5 : renseignements divers 

· pour la zone 1 utilisez  les tabulations pour faire des alignements. 

· pour la zone 2 (Très visible) utilisez TITRE1 pour la taille des caractères. 

· pour la zone 3 utilisez un tableau. 

· pour la zone 4 utilisez des listes avec des puces. 

· pour la zone 5 (libre) 

· Ajoutez une entête de page :  Licence 1 -- Bureautique 

· Ajoutez un pied de page     :  la date et l’heure  + Université de Bourgogne
· Insérer un numéro de page 

· Utiliser le correcteur d’orthographe pour détecter les éventuelles fautes

· Sauvegarder le fichier dans votre répertoire personnel.
· Faites une copie de ce fichier, et modifier le selon vos préférences. Le but est bien évidemment de découvrir d’autres fonctionnalités de l’éditeur Word. Notamment, on pourra modifier les polices de caractères, insérer des caractères spéciaux, créer une lettrine, créer des puces ou des numéros, poser des tabulations, modifier des la taille des interlignes, présenter un paragraphe sur plusieurs colonnes, insérer des sauts de colonnes, tracer des encadrements, insérer une bordure de page, obtenir une trame de fond, recherche rapide d’un mot, remplacement rapide d’un mot du fichier par un autre, insérer des images, etc.…….  

