

PAPER

D

PRACTICE
QUESTIONS

Note: Some UNSW Global assessments are only available online.

Digital Technologies

**DO NOT OPEN THIS BOOKLET
UNTIL INSTRUCTED.**

Read the instructions on the **ANSWER SHEET** and fill in your **NAME, SCHOOL** and **OTHER INFORMATION**.

Use a pencil. Do **NOT** use a coloured pencil or a pen.

Rub out any mistakes completely.

You **MUST** record your answers on the **ANSWER SHEET**.

Mark only **ONE** answer for each question.

Your score will be the number of correct answers.

Marks are **NOT** deducted for incorrect answers.

Use the information provided to choose the **BEST** answer from the four possible options.

On your **ANSWER SHEET** fill in the oval that matches your answer.

1. Emma is preparing a presentation on the environment.

What is the presentation view shown above called?

- (A) master
- (B) normal
- (C) slide show
- (D) slide sorter

2. The section of the website below indicated by X is part of the

- (A) URL.
- (B) header.
- (C) internet toolbar.
- (D) navigation menu.

3. Julie used a word processing program to write about her trip to Sydney.

What formatting has Julie applied to the text?

- (A) centred it
- (B) justified it
- (C) wrapped it
- (D) underlined it

4. Ellie created a table in a word processing document to make a duty roster for her basketball team.

Golden Suns	
Name	Date
Laura	April 29
Natalie	May 20
Naomi	June 17
Arianne	July 8

Which command did Ellie use to format the top row of her table?

5. Carly created this database about some books in the school library.

Book Title	Author	Publisher	Pages	Fiction
The Big Race	Bob Rutherford	Brown's	328	<input checked="" type="checkbox"/>
Summer Holidays	S.Daniels	Scholastik	664	<input checked="" type="checkbox"/>
Sea Creatures	Jo Barns	Advance	96	<input type="checkbox"/>
Don't Tell Me	Marty P. Smith	Brown's	24	<input checked="" type="checkbox"/>
Australia Wide	Julie King	Lighthouse	144	<input type="checkbox"/>
Crafts for Kids	Beth Fu	Scholastik	88	<input type="checkbox"/>
*			0	<input type="checkbox"/>

Record: 1 of 6

Which field has a Yes/No data type setting?

- (A) Author (B) Publisher
 (C) Pages (D) Fiction

END OF PAPER

TO ANSWER THE QUESTIONS

Example:

Using a computer to type a report is an example of

- (A) emailing.
- (B) a calculation.
- (C) word processing.
- (D) a computer game.

The answer is word processing, so you would fill in the oval **C**, as shown.

(A) (B) **C** (D)

USE A PENCIL

DO NOT USE A COLOURED PENCIL OR PEN

START

- | | | | | |
|---|-----|-----|-----|-----|
| 1 | (A) | (B) | (C) | (D) |
| 2 | (A) | (B) | (C) | (D) |
| 3 | (A) | (B) | (C) | (D) |
| 4 | (A) | (B) | (C) | (D) |
| 5 | (A) | (B) | (C) | (D) |

SAMPLE

QUESTION	KEY	DESCRIPTION OF SKILL	AREA	LEVEL OF DIFFICULTY
1	D	Recognise the 'slide sorter' view	3	Medium
2	D	Recognise the navigation menu on a webpage	4	Medium
3	B	Recognise justified text	2	Medium/Hard
4	C	Understand how to merge cells in a table in a word processing document	2	Hard
5	D	Understand a data type setting in a field on a database	5	Hard

LEGEND

Area refers to the particular curriculum area or strand assessed by the question.

1. General Skills
2. Word Processing
3. Graphics/Multimedia
4. Internet/Email
5. Spreadsheets/Databases

Level of difficulty refers to the expected level of difficulty for the question.

- | | |
|--------------------|--|
| Easy | more than 70% of candidates will choose the correct option |
| Medium | about 50–70% of candidates will choose the correct option |
| Medium/Hard | about 30–50% of candidates will choose the correct option |
| Hard | less than 30% of candidates will choose the correct option |

THE FOLLOWING YEAR LEVELS SHOULD SIT THIS PAPER

Australia¹	Year 6
Brunei	Primary 6
Egypt	Year 6
Hong Kong	Primary 6
Indian Subcontinent²	Class 6
Indonesia	Year 7
Malaysia	Standard 6
Middle East³	Class 6
New Zealand/ Pacific⁴	Year 7
Singapore	Primary 5
Southern Africa⁵	Grade 6

- 1 All international schools registered with UNSW Global (which have an 8-digit school code starting with 46) should sit the papers according to the Australian year levels.
- 2 Indian Subcontinent Region: India, Sri Lanka, Nepal, Bhutan and Bangladesh.
- 3 Middle East Region: United Arab Emirates, Qatar, Kuwait, Saudi Arabia, Bahrain, Oman, Turkey, Lebanon, Tunisia, Morocco, Libya, Algeria, Jordan and Pakistan.
- 4 Pacific Region: Vanuatu, Papua New Guinea and Fiji.
- 5 Southern Africa Region: South Africa, Botswana, Lesotho, Swaziland, Zimbabwe and Namibia.

