2006 Georgia FBLA-ML SLC Computer Literacy
Page 1

For questions 1-10, on your scantron form, mark “A” if the answer is True or “B” if the answer is False.

1. A device resembling a mouse with a ball on top is called a trackball. TRUE
2. A URL is an icon used for identifying and addressing an item in a computer network.

3. The one-bit binary code offers two choices, 0 and 1.

4. Computer software is protected by U.S. copyright laws

5. Operating systems can control one computer or multiple computers, or they can allow multiple users to interact with one computer.

6. Word processing software is oriented toward working with text and can include numeric and graphic information.

7. User-friendly is a descriptive term for hardware and software features that promote ease of use and lessen frustration for computer users.

8. The operating system provides the link between the hardware and the applications.

9. “Bootleg” software is legally licensed software.

10. A local area network excludes the capability to share resources.

11. Storage where data is lost if the computer is turned off is called

a. RAM b. ROM c. CD-ROM d. floppy disk

12. A ____ computer is a type of microcomputer that is designed to meet the needs of an individual.

a. digital b. mini c. personal d. mainframe

13. One billion bytes is called a _____, and typical hard disk sizes range from 10 to 75 billion bytes.

a. dekabyte (DB) b. kilobyte (KB) c. gigabyte (GB) d. megabyte (MB)

14. In a Web page URL, the ____ identifies the Web site, which is stored on a Web server.

a. path b. protocol c. hypertext d. domain name

15. Which of the following statements is correct?

a. Software is always error-free.

b. Most software products are not protected by copyright law.

c. Public domain software is protected by copyright law.

d. Software companies often release new software before it is completely and thoroughly tested.

16. A ____ is a device that is connected to at least two networks – sort of like a spider sitting in the middle of a web.

a. router b. hub c. repeater d. gateway

17. A ____ is simply a computer network that is located within a limited geographic area.

a. console b. PDA (personal digital assistant) c. LAN (local area network) d. WAN (wide area network)
18. A(n) ____ is a set of symbols and rules that are used to write program code.

a. programming language b. software suite c. interpreter d. compiler

19. The ____, or typeface, defines the appearance and shape of letters, numbers, and special characters.

a. point b. paragraph formatting c. font d. font size

20. Which of the following types of software is programmed to have human-like intelligence?

a. artificial intelligence b. decision support c. expert systems d. groupware

21. When installing a computer system, the computer user should

a. read the installation manuals after installing the equipment.

b. dispose of the shipping containers and packing materials for all equipment.

c. throw out all the paperwork that comes with the system.

d. install the computer in an area where temperature and humidity can be maintained.

22. A computer ____ is a set of program instructions that attaches itself to a file, reproduces itself, and spreads to other files.

a. virus b. worm c. lurker d. horse

23. The paragraph mark (¶) is a formatting mark that indicates where the ____ was pressed.

a. SHIFT key b. ENTER key c. SPACEBAR d. TAB key

24. Presentation graphics software is best suitable for

a. creating documents called slides to be used in making presentations.

b. creating, editing, formatting, and printing documents.

c. entering, retrieving, and updating data in an organized and efficient manner

d. adding, subtracting, and performing user-defined calculations on rows and columns of numbers

25. ____ is the process of receiving information, such as a Web page, onto a computer from a server on the Internet.
a. Uploading b. Downloading c. Unsubscribing d. Subscribing

26. Eight bits are called a(n)

a. byte. b. extension. c. analog. d. unit.

27. To help minimize errors, most browsers and Web sites allow the ____ portions of a URL to be omitted.

a. path and http:// b. www and domain name c. domain name and path d. http:// and www

28. Hard disks provide for ____ access times than floppy disks

a. lesser storage capacities but much faster b. greater storage capacities and much faster

c.
lesser storage capacities and much slower d. greater storage capacities but much slower

29. Computer hardware includes all of the following except

a. a system unit b. storage and communication devices c. input and output devices d. application programs
30. The contents of ____ only can be read; that is, the contents cannot be erased or modified.

a. CD-RWs b. CD-Rs c. CD-ROMs d. all of the above
31. Printer resolution is measured by the number of ____ a printer can output.

a. dots per inch (dpi) b. characters per page (cpp) c. bits per centimeter (bpc) d. pixels per segment (pps)
32. A monitor’s viewable size is the ____ measurement of the actual viewing area provided by the monitor.

a. horizontal b. diagonal c. area d. vertical
33. Which of the following is a type of systems software?

a. presentation graphics b. spreadsheet applications c. word processing applications d. utility programs
34. All of the following except ____ software are commonly used application system software.

a. operating system b. word processing c. electronic spreadsheet d. database

35. PowerPoint is a powerful presentation _____ program
a. graphics b. word processing c. database d. spreadsheet

36. A pointer often takes all of the following shapes except

a. a pointing hand. b. an open circle. c. a block arrow. d. an I-beam.

37. Electronic spreadsheet software allows users to

a. create documents called slides to be used in making presentations.

b. enter, retrieve, and update data in an organized and efficient manner.

c. created, edit, format, and print documents.

d. add, subtract, and perform user-defined calculations on rows and columns of numbers.

38. Word processing software allows users to

a. add, subtract, and perform user-defined calculations on rows and columns of numbers.

b. enter, retrieve, and update data in an organized and efficient manner.

c. create, edit, format, and print documents.

d. create documents called slides to be used in making presentations

39. The bar typically found at the bottom of a program window, which displays current information on the state of the program is the

a. button bar b. status bar c. format bar d. program bar

40. The most common output device is

a. printer b. plotter c. scanner d. monitor

41. The acronym WWW stands for

a. World Wide Wait b. World Wide Weather c. World Wide Web d. Wcubed

42. Which of the following is used in creating webpages?

a. HMTL b. LAN c. HTML d. RAID

43. The acronym TCP/IP stands for

a. Transmission Control Protocol/Internet Protocol b. Terminal Call Program/Internal Program

c.
Timing Considered Positive/Insert Point d. Transmission Call Protocol/Internet Program
44. Which of the following is NOT an example of an Internet search engine.

a. Google b. Yahoo c. AOL Instant Messenger d. Excite

45. In order to make the characters on your title page of your document larger, you would use a larger

a. space size b. margin size c. line size d. point size

46. Software that users may try out on their own systems before buying is called

a. freeware b. shareware c. vaporware d. temporary software

47. When you bcc: someone on a email you

a. send emails to everyone in your address book b. send an email to someone but hide the other bcc recipients

c.
send emails to your entire department
 d. send spam to all email users on your email server

48. Databases are divided into

a. cells and records b. values and records c. fields and formulas d. fields and records

49. A(n) ____ is a predefined format provided by the program

a. template b. attribute c. worksheet d. application

50. Web pages are created by authors using a language called

a. BASIC b. HTML c. COBOL d. C++

51. All of the following is a programming language except

a. Visual Basic b. C++ c. Java d. Excel

52. A predefined list of steps that you can invoke by pressing a specific key sequence is called a

a. mini b. merge c. macro d. table

53. Which of the following media has the largest storage capacity?
a. DVD b. CD-ROM c. Floppy drive d. ZIP drive

54. Which of the following is not an image file format?

a. BMP b. GIF c. JPG d. MGP

55. Of the following storage options, which is not a magnetic storage device?

a. Hard disk b. Tape c. CD-ROM d. 3 ½” diskett

56. When you download your email messages, you notice a large amount of inappropriate or unwanted messages. This inappropriate email technique is referred to as

a. dumping b. spamming c. slamming d. popups

57. Which of the following does not have a popular instant messaging program?

a. AIM b. MSN Messenger c. Yahoo Messenger c. HP

58. All-in-one printers can do all of the following except

a. copy b. fax c. bind d. scan

59. A PDA or personal digital assistant is an effective tool for which of the following?
a. storing your school’s database b. organizing your addresses and phone numbers

c.
running your network operating software d. typing your term paper

60. MP3 devices are primarily used for

a. playing music b. sending emails c. scanning documents d. recording video images

61. All of the following are considering output devices except

a. printers b. scanners c. USB drives d. monitors

62. Which of the following is not an example of a computer security application

a. antivirus software b. firewall applications c. encryption software d. OCR software
63. Advantages of networks include all of the following except

a. Password encryption b. file sharing c. printer sharing d. remote access

64. Tri-color ink cartridges consist of what three colors?

a. red, yellow, blue b. magenta, cyan, yellow c. red, green, blue d. orange, purple, green

65. The term blog is short for

a. business log b. web log c. business lines of graphics d. binary language online graphics
1. a

2. b

3. a

4. a

5. a

6. b

7. a

8. a

9. b

10. b

11. a

12. c

13. c

14. d

15. d

16. a

17. c

18. a

19. c

20. a

21. d

22. a

23. b

24. a

25. b

26. a

27. d

28. b

29. d

30. c

31. a

32. b

33. d

34. a

35. a

36. b

37. d

38. c

39. b

40. d

41. c

42. c

43. a

44. c

45. d

46. b

47. b

48. d

49. a

50. b

51. a

52. c

53. a

54. d

55. c

56. b

57. d

58. c

59. b

60. a

61. b

62. d

63. a

64. b

65. b
