

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS Cambridge ICT Starters

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

INITIAL STEPS 4269/B

Stage 1: Starting with Text

2012

Maximum time allowed: 1 hour

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

For Tutor Use							
Starting with Text							
Candidate was able to:	Pass/ Merit	Please tick					
Enter simple words using keyboard or other input device	Р						
Select and edit text	Р						
Select basic icons (e.g. print, save or spellcheck) using the mouse	Р						
Name, save and retrieve documents	М						
Use appropriate methods to check text is error free	М						
Tutors also need to complete and sign the							

Learning Objectives Record Sheet for each Candidate.

This document consists of 3 printed pages.

Initial Steps - Stage 1 - Starting with Text

Section A

1 *Open* your word processing software. Type the following text:

The football club wanted some new young players. Jake and Mohammed practised very hard to get on the team. Every day after school they played football so that they would be picked for the team.

(LO1)

- 2 Delete the word young.
- 3 Move the words after school to before the word so.
- **4** Add this sentence after the end of the second sentence.

Both boys loved football and were quite good.

- 5 Change the word after to before. (LO2)
- **6** Type your name on the document.
- 7 Save your work using the filename football.doc
- 8 Print your work. (LO3)
- 9 Close your document football.doc

© UCLES 2012 4269/01/B/J/12

Initial Steps - Stage 1 - Starting with Text

Section B

- 1 Find and open your document football.doc
- 2 Jake and Mohammed both wanted to be picked for the team. Write **two or three** more sentences. Say whether each of the boys were picked for the team and why.

(LO4)

3 Proof read, spellcheck and correct your document.

(LO5)

- 4 Save your work as football2.doc
- 5 Print your work.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

© UCLES 2012 4269/01/B/J/12