

ST. XAVIER'S SENIOR SECONDARY SCHOOL, DELHI-54

Class : 3

SUMMATIVE ASSESSMENT 2

Marks: 20

Date: 30.1.2015

Computer

Time: 30 min.

Name: _____ Class & Sec. _____ R. No. _____

Note: All the answers should be done on the question paper itself.

Q1. Fill in the blanks using the help box given below:- (4)

Search	Mozilla Firefox	Google Chrome	World Wide Web
--------	-----------------	---------------	----------------

- a) Two examples of web browsers are _____ and _____.
- b) Full form of WWW is _____
- c) Internet helps to _____ information.

Q2. Tick (✓) the correct answer:- (6)

- a) There are _____ arrow keys.
- i) 3 ii) 4 iii) 5 iv) 1
- b) Numeric keypad is present on the _____ side of keyboard.
- i) Top left corner ii) Left side iii) Right side iv) Top right corner
- c) A message sent or received through internet :-
- i) SMS ii) E-mail iii) Webpage iv) Web browser
- d) Which of the following is not necessary for an internet connection?
- i) MODEM ii) Computer system iii) Telephone line iv) Water bottle
- e) The _____ Key is used to take the cursor to the next line.
- i) Enter ii) Backspace iii) CapsLock iv) Ctrl
- f) The _____ Key is used to erase anything typed on the left side.
- i) Backspace ii) Delete iii) Spacebar iv) Enter

Cont'd.....2/-

Q3. Draw the following keys:-

(4)

a) Tab key:-

c) Enter Key:-

b) Space bar key:-

d) Caps lock key:-

Q4. Match the following:-

(2)

a) A B W X

b) 1 2 5 7

c) F1 F2 F12

d) Ctrl Alt

i) Function Keys

ii) Special Keys

iii) Numeric Keys

iv) Alphabet Keys

Q5. Rearrange the following words:-

(4)

a) ETISWEB _____ (Collection of related web pages)

b) ORKNETW _____ (The connections of computer)

c) NETINTER _____ (Largest network of computers)

d) WBROSER _____ (Software used to open website)
