WordprocessingML Reference Material - Table of Contents
[bookmark: _Ref125351481_1][bookmark: _Toc129769447_1][bookmark: _Toc133914877_1][bookmark: _Toc134495671_1][bookmark: _Toc147896425_1]TOC
Syntax:
TOC [switches]
Description: Builds a table of contents (which can also be a table of figures) using the entries specified by TC fields (§2.16.5.70), their heading levels, and specified styles, and inserts that table at this place in the document. Each table entry is a separate paragraph.
Field Value: The table of contents.
Switches: Zero or more of the following field-specific-switches.
	\a field-argument
	Includes captioned items, but omits caption labels and numbers. The identifier designated by text in this switch's field-argument corresponds to the caption label.
Use \c to build a table of captions with labels and numbers.

	\b field-argument
	Includes entries only from the portion of the document marked by the bookmark named by text in this switch's field-argument.

	\c field-argument
	Includes figures, tables, charts, and other items that are numbered by a SEQ field (§2.16.5.63). The sequence identifier designated by text in this switch's field-argument, which corresponds to the caption label, shall match the identifier in the corresponding SEQ field.

	\d field-argument
	When used with \s, the text in this switch's field-argument defines the separator between sequence and page numbers. The default separator is a hyphen (-).

	\f field-argument
	Includes only those TC fields whose identifier exactly matches the text in this switch's field-argument (which is typically a letter).

	\h
	Makes the table of contents entries hyperlinks.

	\l field-argument
	Includes TC fields that assign entries to one of the levels specified by text in this switch's field-argument as a range having the form startLevel-endLevel, where startLevel and endLevel are integers, and startLevel has a value equal-to or less-than endLevel. TC fields that assign entries to lower levels are skipped.

	\n field-argument
	Without field-argument, omits page numbers from the table of contents. Page numbers are omitted from all levels unless a range of entry levels is specified by text in this switch's field-argument. A range is specified as for \l.

	\o field-argument
	Uses paragraphs formatted with all or the specified range of built-in heading styles. Headings in a style range are specified by text in this switch's field-argument using the notation specified as for \l, where each integer corresponds to the style with a style ID of HeadingX (e.g. 1 corresponds to Heading1). If no heading range is specified, all heading levels used in the document are listed.

	\p field-argument
	text in this switch's field-argument specifies a sequence of characters that separate an entry and its page number. The default is a tab with leader dots.

	\s field-argument
	For entries numbered with a SEQ field (§2.16.5.63), adds a prefix to the page number. The prefix depends on the type of entry. text in this switch's field-argument shall match the identifier in the SEQ field.

	\t field-argument
	Uses paragraphs formatted with styles other than the built-in heading styles. text in this switch's field-argument specifies those styles as a set of comma-separated doublets, with each doublet being a comma-separated set of style name and table of content level. \t can be combined with \o.

	\u
	Uses the applied paragraph outline level.

	\w
	Preserves tab entries within table entries.

	\x
	Preserves newline characters within table entries.

	\z
	Hides tab leader and page numbers in Web layout view.

[Example: The index produced using the corresponding set of index entries and the field TOC \o "3-3" \h \z \t "Heading 1,1,Heading 2,2,Appendix 1,1,Appendix 2,2,Unnumbered Heading,1" is:
1. Introduction	…………………………………	1
2. Syntax……………………………….………..	2
3. XML representation………………………….	4
4. Formulas and expressions……………………	6
4.1 Constants……………………………………	6
4.2 Bookmarks………………………….............	6
4.3 Operators…….……………………………..	6
4.4 Functions……………………………………	7
4.5 Table cell references………………………..	8
…
Annex A. Index…………………………………	12
end example]
