Owned Provision template rules!

1. SpecHead1 should be used for Title of Owned Provision

2. SpecHead2 should be used for Sub-Title or Article of Owned Provision

Instructions for converting an Owned Provision document to the "Owned" template.

1. Double-click to Open the “Users Folder” on your desktop

2. Open the Owned Provision template in the “Spec Templates and Instructions” folder.

3. Click File/Open

· Select existing Special Provision File

· Click Edit/Select All

· Click Edit/Copy

4. Click File/Close (document return to template)

5. Press Crtl + End

6. Click Edit/Paste

7. Change Header and Footer data (Date and Item Number/General)

· Click View/Header/Footer

· Change or delete revision date at the top of the page.

· Change the Rev. Date

· Double-click on the mm

· Type the appropriate month

· Double-click on the dd

· Type the appropriate day

· Double-click on the yy

· Type the appropriate year

· Delete the Rev. Date

· Select the Rev. date text by highlighting (click & drag)

· Press Delete key

· Click Switch between Header and Footer button on the Header/Footer toolbar.

· Double-click on the word GENERAL (or leave unchanged for non-item specs)

· Type ITEM plus Item number (ex. ITEM #0999999A)

· Click the word Close on the Header/Footer toolbar.

8. Remove instructions for using Owned Provision

· Press Ctrl + Home

· Select instructions (by highlighting)

· Press Delete key

7. Find each Owned Provision heading and change it to the appropriate format

· Select desired heading (by highlighting)

· Click Format/Style

· Select appropriate Style (SpecHead1 or SpecHead2 as outlined above)

· Click Apply

8. Add Owner information

· Click File/Properties

· Click into Manager box

· Type Owner Name, Telephone number, Unit Number (ex. Robert Raiola, 860-594-3244, Unit 1307)

· Click OK

11. Click File/Save

· Type desired name (0999999A or 0999999AM for metric specs)

· If preparing document in application other than Word 97, save as “Word 97” file type

· Click save

12. Click File/Print

PAGE
4_Instructions for Converting Owned Provisions.doc

