

How to draw a line:

In this tutorial we will draw a straight line segment by using the Line symbol from the Draw tool bar and the line command.

Method 1:

1. Select the line symbol from the draw menu.
2. Select a starting point for the line.
3. Select an end point for the line.
4. Hit **Enter**.

Method 2:

1. Type **Line** or **L** in the command line.
2. Hit **Enter**.
3. Select a starting point for the line.
4. Select an end point for the line.
5. Hit **Enter**.

Method 3:

1. Select the line symbol from the draw menu or type **Line** or **L** in the command line.
2. Select a starting point for the line.
3. Move the cursor in the line direction.
4. Enter the length of the line, for example: type 3' or 3".
5. Hit **Enter**.
6. Hit **Enter** again to get out of the command.

If you need any further help, contact me using the [contact page](#) or visit the discussion forum site <http://www.2learncad.com/forum>.