

Headline is centered, in Ravie 36 pt and with Gradient Fill – Dark Red, Accent 6, Inner Shadow

Theme colors are Concourse

Studying All Night?

Blank line inserted between headline and body

Flyer fits on single page

Document properties are correct

Image is centered and has Soft Edge Oval picture style, glow effect Blue, 5 pt glow, Accent color 4

Page border added

This text is in Bold, Dark Red, Accent 6

The flyer does not contain spelling or grammar errors

LET US HELP YOU! Our expert instructors teach effective study habits, time management skills, and energy-building techniques.

- Classes are \$15.00 per session
- Sessions last four weeks
- Classes meet in the Student Services Center twice a week

Paragraphs are bulleted and “Student Services Center is underlined

Body copy is in Rockwell 20 pt font

Call 555-2838 or stop by to sign up today!

Signature line is centered, in Rockwell Bold 22, Dark Red, Accent 6. The word “or” is italicized.

Entire page is visible in the document window