Programming Appreciation ~ Tutorial Sheet


Tutorial Session 3
True/False
Instructions: Circle the correct answer.
1. With Visual Basic you can write computer programs that run in the Windows environment.

A) True

B) False
2. The Properties window is used to set the properties for the objects on your form.

A) True

B) False
3. The Visual Studio IDE will automatically create a new folder for each new project.

A) True

B) False

4. After you have added a button to a form you can change the words that are displayed inside the button by changing the Text property.

A) True

B) False

5. In order to properly save changes that have been made to a Visual Basic project you should choose Save All from the File menu.

A) True

B) False

Multiple Choice
Instructions: Circle the correct answer.
1. When you write a Visual Basic program, you follow a three-step process that should begin with

A) setting the properties. 

B) writing the Basic code. 

C) coding all of the remark statements. 

D) defining the user interface.

2. After the steps for planning a Visual Basic project are competed, you can begin actually constructing a program by

A) the next step is based on the programmer's preference. 

B) setting the properties. 

C) creating the interface. 

D) writing the code.

3. If a line of code is not considered "executable," it must be 

A) a Close statement. 

B) an Assignment statement. 

C) a Remark statement. 

D) an event procedure.

4. If the code Me.Cloose is contained in a project 

A) it will automatically fix the misspelling when the program is run. 

B) it will cause a logic error to occur. 

C) it will cause a syntax error to occur and Me.Cloose will have a blue squiggly line underneath. 

D) it will not cause any error to occur. 

Name: 		__________________


Student No: 	__________________


Class:		__________________


Date: 		__________________


Page 1 of 2

