

Microsoft® Word 2010 Test
Chapters 1–3 (Part #1)
Computer Application I - Spring 2012

I agree to work independent and without help or assisting my fellow students. If I am caught cheating, I will accept the punishment deemed appropriate by Professor Sims and guidelines set forth by the Business Technology Department which includes but not limited to, a zero on the test for both parties. _____.

Student's Signature

(Circle Your Answer)

- 1) Which of the following is the space between the text and the top, bottom, left, and right edges of the page?
A) line spacing B) alignment **C) margin** D) indentation
- 2) Which of the following is the default line spacing in Microsoft Word 2010?
A) 1.25 **B) 1.15** C) 2.0. D) 1.0.
- 3) A series of dots following a tab that serve to guide the reader's eye is a:
A) **Leader** B) Field C) Shape D) Formatting mark
- 4) The space between the text and top, bottom, left and right edges of the paper are referred to as:
A) Alignment B) **Margins** C) Spacing D) Borders
- 5) The formatting mark that represents a tab is a(n):
A) series of oval dots B) **arrow** C) long dash D) long bracket
- 6) A small toolbar with frequently used commands that displays when selecting text or objects is the:
A) **Mini toolbar** B) Medium toolbar C) Document toolbar D) Quick Access Toolbar
- 7) The Word feature that determines whether the next word in the line will fit within the established right margin is called:
A) margin check. B) wrapping. C) wrap text. D) **wordwrap.**

- 8) In Office 2010, a centralized space for file management tasks is:
A) A task pane B) A dialog box C) **Backstage view** D) Status bar
- 9) Which key is used to move from cell to cell in a Word table?
A) Enter B) Spacebar C) Backspace D) **Tab**
- 10) New blank Word documents are created using the _____ template.
A) Home B) Blank Document C) **Normal** D) Start-up
- 11) A green wavy line under text indicates a potential
A) word usage error. B) spelling error. C) formatting error. D) **grammar error.**
- 12) When you create a table the width of all cells in the table is:
A) Proportional B) 1 inch C) **Equal** D) 2 inches
- 13) A word with the same or similar meaning as another word is:
A) **A synonym** B) A search term C) An acronym D) antonym
- 14) To locate specific text in a document quickly, used the:
A) Locate command B) **Find Command** C) Replace Command D) New Command
- 15) A document saved in HTML, which can be opened using a web browser, is a:
A) **Web page** B) Template C) Resume D) Cover letter
- 16) To indicate possible errors in word usage, Word flags text with:
A) **Blue wavy underline** B) Green wavy underline C) Red wavy underline D) Brown wavy underline
- 17) To indicate words that might be misspelled because they are not in Word's dictionary, Word flags text with:
A) Green wavy underline B) Teal wavy underline C) **Red wavy underline** D) Blue wavy underline
- 18) Using drag-and-drop to move text is most useful when both the text and the destination are on the same:
A) Document B) Section C) View State D) **Screen**

- 19) Which line spacing is used for research papers and reports using MLA style?
A) 1.5-spaced B) **Double-spaced** C) Triple-spaced D) Single-spaced
- 20) To position Works Cited entries onto a new page,
A) **insert a manual page break.** B) insert a manual line break. C) insert a section break. D) press the Enter key
- 21) Which of the following would be an unlikely data source for a mail merge?
A) an Excel spreadsheet B) an Access database C) a Word table D) **a PowerPoint presentation**
- 22) During a mail merge, which of the following statements is true regarding the data source?
A) Data sources must be based on Excel files. B) **Each column name becomes a field name.** C) Word saves the source material as a .wsm file. D) Spaces in field names are replaced with a period.
- 23) Column text that is aligned to both the left and right margin is referred to as:
A) Centered B) **Justified** C) Tabbed D) Indented
- 24) In mail merge, the document that contains the text or formatting that remains constant is that:
A) Data source B) Mailing list C) **Main document** D) Home document
- 25) In mail merge, the list of variable information, such as names and addresses, that is merged with a main document to create customized form letters or labels is the:
A) Mailing list B) **Data source** C) Main document D) Peter Pan