

PC132 Lab Project

Terry Sturtevant *

October 31, 2005

1 Very Important stuff

Here is my text, including the \LaTeX symbol.

1.1 Important stuff

More text here.

1.1.1 Less Important stuff

And even more text.

Trivial stuff Note that the text starts on the same line as the paragraph heading.

Mind-numbingly inconsequential stuff Even if you skip lines.

Just skipping a line starts a new paragraph.

You can avoid an indent by using the `\noindent` command.

Very Important stuff with no number

Here is my text, including the \LaTeX symbol.

*Physics Lab Supervisor

Important stuff with no number

Note neither the indent nor the blank line affects the output.

Less Important stuff with no number

The text can even begin on the same line.

Why bother? Note the indenting in the source file doesn't show up in the output, so it's for your benefit only.

Mind-numbingly inconsequential stuff Note which types of headings get numbered and/or highlighted.

Just skipping a line starts a new paragraph.