Programming Appreciation ~ Tutorial Sheet


Tutorial Session 4
Fill in the blank

Instructions: Fill in the blank.

1. You are designing a Form and it will be necessary for the user to type in their name. You should use a ________________ for inputting the user's name.

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

3. The ___________ 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
	

	BorderStyle
	

	SizeMode
	

	Visible
	


Short Question
5. Write the Basic statements to clear the text box called txtCompany and reset the insertion point into the box.

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

(b) radColor.Checked = False

(c) picDrawing.Visible = Flase

(d) lblLocation.BOrderStyle= BorderStyle.Fixed3D

(e) lblCity.Text = txtCity.Text
True False

Instructions: Circle the correct answer.

7. I 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

Name: 		__________________


Student No: 	__________________


Class:		__________________


Date: 		__________________


No:		__________________


Page 1 of 2

