Programming Appreciation ~ Tutorial Sheet

Tutorial Session 4 – ANSWER (17/17)
Fill in the blank

Instructions: Fill in the blank. (7 units)
1. You are designing a Form and it will be necessary for the user to type in their name. You should use a TextBox for inputting the user's name.

2. The property used to display something in a PictureBox control is Image .

3. The & (ampersand) symbol is used for creating keyboard access on Visual Basic objects.

4. Create a picture box control that displays an enlarged icon and appears in a 3D box. Make up a name that conforms to the naming convention.

	Property
	Setting

	Name
	picIcon

	BorderStyle
	Fixed3D

	SizeMode
	StretchImage

	Visible
	True

Short Question
5. Write the Basic statements to clear the text box called txtCompany and reset the insertion point into the box. (2 units)
txtCompany.Text = “”
txtCompany.Focus()

6. What will be the effect of each of these Basic statements? (5 units)
(a) chkPrint.Checked = True

(b) radColor.Checked = False

(c) picDrawing.Visible = Flase

(d) lblLocation.BOrderStyle= BorderStyle.Fixed3D

(e) lblCity.Text = txtCity.Text
a) Places a check in the checkbox.

b) Radio button is deselected.
c) Makes the picture invisible.

d) Makes the label appear sunken.

e) Assigns the text value in txtCity.Text to lblCity.Text
True False (3 units)
Instructions: Circle the correct answer.

7. Your project requires the user to choose their gender. You should display the choices, Male and Female, with check boxes.
A) True

B) False

8. When a check box is checked, the Checked property is set to True.

A) True

B) False

9. You can select multiple controls by clicking on the first control and then holding the Ctrl key and clicking on each of the other controls in the group.

A) True

B) False

Answer

	7
	B

	8
	A

	9
	A

Name: 		__________________

Student No: 	__________________

Class:		__________________

Date: 		__________________

No:		__________________

Page 1 of 2

