CS-611(P)/S1

BACHELOR OF COMPUTER APPLICATIONS (Pre-revised) (BCA)

Term-End Practical Examination

01508

June, 2014

CS-611(P)/S1 : COMPUTER FUNDAMENTALS AND PC SOFTWARE

Time : 2 Hours

Maximum Marks : 100

- **Note :** (i) There are **four compulsory** questions of 20 marks each. Rest 20 marks are for viva-voce.
 - (ii) Test all the macros created by you (wherever needed).
 - (iii) Write all the steps that you have performed on your answer sheet.
 - (iv) Print all the required files, if possible, otherwise write partial data input and output on your answer sheet.
 - (v) Make suitable assumptions, if any.
- 1. Perform the following tasks using MS-Windows :
 - (i) Delete a file and then recover it.
 - (ii) Display the list of all the devices that may be used for sound recording.
 - (iii) Find all the DOC files in which the word *Computer* is available.
 - (iv) Show the steps for creating a new dial-up connection to Internet.
 - (v) Find the files on your disk, having bad sectors.
- **2.** Perform the following tasks using MS-Word :
 - (i) Create a list of advantages and disadvantages of using Internet and present it in 2 columns.

1

(ii) Write expression : $E = {mc^2}$.

CS-611(P)/S1

20

- (iii) Change the page orientation to landscape. Also show the print preview of this file.
- (iv) Find all the occurrences of word "CS-611" in your document and replace it with "BCA".
- (v) Create a table to present your academic qualification.
- 3. (a) Create five slides using MS-Powerpoint about "CS-611" course of BCA.
 These slides should have different layout and slide transition. 10
 - (b) Create a macro using MS-Word that can be run using "CTRL-T" keys. The macro should be the selected portion of document in two columns.
- 4. Create a data file containing the address of all the counsellors of "BCA First Semester". Create a letter to inform the counsellors about "BCA First Semester" counselling schedule. Use Mailmerge feature of MS-Word to create a letter for each counsellor.

10

CS-611(P)/S2

BACHELOR OF COMPUTER APPLICATIONS (Pre-revised) (BCA)

Term-End Practical Examination

June, 2014

CS-611(P)/S2 : COMPUTER FUNDAMENTALS AND PC SOFTWARE

Time : 2 Hours

00064

Maximum Marks : 100

- Note: (i) There are four compulsory questions of 20 marks each. Rest 20 marks are for viva-voce.
 - (ii) Test all the macros created by you (wherever needed).
 - (iii) Write all the steps that you have performed on your answer sheet.
 - (iv) Print all the required files, if possible, otherwise write partial data input and output on your answer sheet.
 - (v) Make suitable assumptions, if any.
- 1. Perform the following tasks using MS-Windows :
 - (i) Remove a program from the Start Menu.
 - (ii) Increase the double-click speed of your mouse.
 - (iii) Create a new user profile.
 - (iv) Share a file and set a password of sharing.
 - (v) Create a shortcut for MS-Word.
- **2.** Perform the following tasks using MS-Word :
 - (i) Write a paragraph about need of good communication skills. Convert this paragraph into two column document.

CS-611(P)/S2

20

- (ii) Write Expression : Sum = $\sum_{i=1}^{n} X_i$.
- (iii) Create a numbered list of advantages of using table in MS-Word.
- (iv) Demonstrate the use of auto-text feature of MS-Word for entering the word "Computer".
- (v) Enter a header and footer in the document.
- (a) Create five slides using MS-Powerpoint about "use of multimedia". Use different layouts for each slide. Also insert appropriate image/diagram to make your presentation more attractive.
 - (b) Create a macro that can run using the keys "CTRL+T". The macro should find the word "BCA" in the document and change/replace it with "IGNOU BCA".
- 4. Create a data file containing name and address of your friends. Create an invitation letter, requesting them to attend your birthday party. Use Mailmerge feature of MS-Word to create a letter for each of your friends.

10

10

CS-611(P)/S3

BACHELOR OF COMPUTER APPLICATIONS (Pre-revised) (BCA)

Term-End Practical Examination

00916

June, 2014

CS-611(P)/S3 : COMPUTER FUNDAMENTALS AND PC SOFTWARE

Time : 2 Hours

Maximum Marks : 100

- **Note :** (i) There are **four compulsory** questions of 20 marks each. Rest 20 marks are for viva-voce.
 - (ii) Test all the macros created by you (wherever needed).
 - (iii) Write all the steps that you have performed on your answer sheet.
 - (iv) Print all the required files, if possible, otherwise write partial data input and output on your answer sheet.
 - (v) Make suitable assumptions, if any.
- 1. Perform the following tasks using MS-Windows :
 - (i) Recover a deleted file
 - (ii) Search file MyCS611. doc in your PC.
 - (iii) Change date and time of your system and then restore the original settings of date and time.
 - (iv) Demonstrate the process of installing a new printer.
 - (v) Share a folder with other computers using a password.
- 2. Perform the following tasks using MS-Word :
 - (i) Change the line spacing to 1.5 and create 14 pt. line space before and after a paragraph.

CS-611(P)/S3

20

- (ii) Write expression : $f(x) = ax^3 + bx^2 + cx$.
- (iii) Write a paragraph about use of computer and then convert it into *three* column.
- (iv) Create a bulleted list in the document.
- (v) Create a table to present different models, price list and company name of available TVs in a TV show-room.
- (a) Create five slides using MS-Powerpoint about "My Best Friend". Every slide should have different layout and slide transition. Insert appropriate image/diagram to make your presentation more effective.
 - (b) Create a macro using MS-Word that can be run using "CTRL+R" keys.
 The macro should change the top and bottom margins of the document. 10
- 4. Create a data file containing name, address and phone number of all the students of BCA Ist Semester of a Regional Centre. Create a letter to invite the students for attending Orientation Program at Regional Centre. Use Mailmerge feature of MS-Word to create a letter for all the students.

10

No. of Printed Pages : 2

CS-611(P)/S4

BACHELOR OF COMPUTER APPLICATIONS (Pre-revised) (BCA)

00424

Term-End Practical Examination

June, 2014

CS-611(P)/S4 : COMPUTER FUNDAMENTALS AND PC SOFTWARE

Time : 2 Hours

Maximum Marks : 100

- **Note :** (i) There are **four compulsory** questions of 20 marks each. Rest 20 marks are for viva-voce.
 - (ii) Test all the macros created by you (wherever needed).
 - (iii) Write all the steps that you have performed on your answer sheet.
 - (iv) Print all the required files, if possible, otherwise write partial data input and output on your answer sheet.
 - (v) Make suitable assumptions, if any.
- 1. Perform the following tasks using MS-Windows :
 - (i) Create a folder named MCS-111 on Desktop.
 - (ii) Change the screen resolution.
 - (iii) Empty the Recycle bin.
 - (iv) Find IP address of your machine.
 - (v) Defragment the disk.
- 2. Perform the following tasks using MS-Word :
 - (i) Create a table to prepare counselling schedule of "CS-611" course at your study centre.
 - (ii) Write expression : Chemistry = $H_2O + CO_2$.

CS-611(P)/S4

20

- (iii) Create a two level list in the document.
- (iv) Insert the header "Computer Fundamentals" and "CS-611" as footer in the document.
- (v) Count the number of words in the document using MS-Word feature.
- 3. (a) Create five slides using MS-Powerpoint about "Advantage of TV". Every slide should have layout and slide transition. Insert appropriate image/diagram to make your presentation more attractive.
 - (b) Create a macro using MS-Word that can be run using "CTRL+A" keys. The macro should change Font Type and Font Size of the document.
- 4. Create a data file containing name and address of your teachers. Create a letter informing them about your "Very Good" result of BCA Ist Semester. Use Mailmerge feature of MS-Word to create a letter for each of the teachers.

10