

Answer to the text questions

Chapter-1 : More On Ms Windows 7

A] Multiple Choice Questions

Tick (✓) the correct option.

1. Purple Place is a game.
(a) Wallpaper (b) screen saver (c) **game**
2. Sound Recorder option is present in Accessories.
(a) Control Panel (b) Entertainment (c) **Accessories**
3. To know the rules of a game, click Help menu.
(a) File (b) **Help** (c) Edit
4. Recycle Bin acts as a dustbin for a computer.
(a) Computer (b) **Recycle Bin** (c) Network

B] Fill in the blanks

1. the back ground picture of the computer desktop is known as wallpaper.
2. Windows 7 is an operating system.
3. To open the Sound Recorder program click the Start button -All programs -Accessories -Sound Recorder option.
4. Window Color option changes the colour of window borders, Start menu and taskbar.

C] QiuZ

Q1. Name the hardware device used to record your voice.

Ans2. Microphone.

Q2. What does the number of minutes specified in the Wait box of screen saver indicate?

Ans2. Number of minutes in the Wait box indicate the time after which the screen saver starts.

E] Very short Answer Questions

1. Give two example of the following

- | | | |
|------------------------|------|--------------------------------|
| (a) desktop background | ---- | Characters, Nature. |
| (b) screen saver | ---- | Bubbles, Ribbons. |
| (c) Windows 7 games | ---- | FreeCell, Purple Place. |

2. What is context menu?

Ans2. The shortcut menu that appears on right-clicking the mouse is called context menu or pop-up menu

F] Short Answer questions

Q1. What is a screen saver ?

Ans2. A screen saver is program that displays moving pictures or graphics on the computer.

Q2. What is the use of control panel?

Ans2. Control Panel has special tools that are used to change the way Windows look and behave.

G] Long Answer questions

Q1. Write down the steps to change the desktop background of the Windows 7 desktop.

Ans. Step1: Right-click Personalize

Step2: Click the desktop Background

Step3: Select any option

Step4: Choose the picture

Step5: Click the Save changes