
KOLOLO SSS INTERNAL MOCK EXAMINATIONS
Uganda Advanced Certificate of Education

SUBSIDIARY ICT
(PRACTICAL)
Paper 2
2 hours
INSTRUCTIONS TO CANDIDATES:
This paper is made up of five equally weighted questions.
 Answer any three questions.

Any additional question(s) answered will not be marked.
Each candidate is provided with support files in the folder Support Files
on the Computer Desktop. Use the support files where applicable to supplement
the questions.
Each candidate is provided with a new blank Compact Disc (CD).

Candidates should continuously save their work.

Each candidate must produce a hard copy for each of their work to accompany the Compact Disc (CD).
Answer any three questions on this paper.
1. (a) Using a word processing application, load the file gardening.rtf and save it as spring garden.doc into your Examination Folder.

(2 marks)
(b) Justify the main body text in page 1 from This is a new gardening fact sheet… to … the spring and summer months.

(1 mark)
(c) Select all the text in the document and change the font to Arial.

(1 mark)
(d) Select all the text from This is a new gardening fact sheet… to … the spring and summer months and apply 6 point spacing after (below) each paragraph and save.
(1 mark)
(e) Underline the title text gardening for amateurs.

(1 mark)
(f) Change the title text gardening for amateurs to uppercase and save.
(1 mark)
(g) Insert a centre aligned field below the text gardening for amateurs to display today’s date.

(1 mark)
(h) Apply the italred style to the text Gardening tips for Spring.

(1 mark)
(i) Apply automatic numbering to the paragraphs beginning Bed in new… to Water all plants…

(1 mark)
(j) Delete the page break between pages 1 and 2.

(1 mark)
(k) Create a table with two columns and four rows below the text Special Offers This Week and insert text into the table as shown below.

(2 marks)
	Plant
	Price €

	Crocus
	2.99

	Pansy
	4.99

	Lily
	3.50

(l) Change the width of all the cell borders of the table to be 3pt and change the colour of the cell borders to a colour of your choice.

(1 mark)
(m) Copy the formatting of the text Gardening tips for Spring and apply the formatting to the headings in the first row of the table.

(1 mark)
(n) Right align all the text and numbers in column 2 (Price €) in the table.
(1 mark)
(o) Change the top margins in the document to 2.5cms and save.

(1 mark)
(p) Use a spell-check program and make changes if necessary.

(1 mark)
(q) Add your name and personal number as a centred footer.

(1 mark)

(r) Save and print the file spring garden.docx.

(2 marks)
2. (a) Use a suitable application to open the file golfbudget.xls from your Support Files folder. Save it as extensionbudget.xls in your Examination Folder.
(1 mark)
(b) On the costings worksheet widen column A so that all data is visible.(1 mark)
(c) Which of the two cells E7 or E8 displays good practice in totaling a cell range? Enter your answer in cell B22.

(1 mark)
(d) Enter 1600 in cell C11 and change cell D8 from 400 to 600.

(1 mark)
(e) In cell B12, calculate the sum of the cell range B7:B11.

(1 mark)
(f) Copy the formula in cell B12 to the cell range C12:E12 and save.
(1 mark)
(g) Enter a formula in cell F7 with one absolute cell reference, which divides cell E7 by cell E12. Copy the formula in cell F7 to the cell range F8:F12.
(1 mark)
(h) Format the cell range F7:F11 as a percentage with 2 decimal places. (1 mark)
(i) Enter a formula in cell B14 that subtracts cell B12 from cell B3. Copy the formula in cell B14 to the cell range C14:E14.

(1 mark)
(j) Enter a formula in cell B17 that will calculate the average of the cell range B7:B11. Copy the formula in cell B17 to the cell range C17:E17.
(1 mark)
(k) Enter a formula in cell B20 that displays the text Yes if the number in cell E14 is less than zero and otherwise displays the text No.

(1 mark)
(l) Format the cell range B3:E17 to € currency with no decimal places.(1 mark)
(m) Insert a right aligned field in the footer of the costings worksheet that shows the worksheet name.

(1 mark)
(n) On the donations worksheet freeze row 1 and save.

(1 mark)
(o) Rename the Sheet 3 worksheet so that it meaningfully relates to the worksheet content.

(1 mark)
(p) On the bank loan worksheet there is a #NAME? error value in cell B8. Why is this error displayed? Enter your answer in the shaded cell B11 of the worksheet and rectify the error.

(1 mark)
(q) On the bank loan worksheet create a 2-D Clustered Column chart, from the cell range A2:B6.

(1 mark)
(r) On the bank loan worksheet move the column chart to begin near cell A13 and Change the colour of the columns in the chart to blue.

(1 mark)
(s) Add your name and candidate identification number into the left section of the header of the bank loan worksheet.

(1 mark)
(t) Print 1 copy of the contents of the funding and bank loan worksheet to an output printer. Save and close the extensionbudget.xls spreadsheet.

(1 mark)
3. (a) Using a DBMS of your choice, load the Herb Garden.mdb database in the support files folder and save it as your name in your examination folder.

(1 mark)
(b) Create a new table named New Varieties with the 4 fields and their properties as shown below. Set Variety ID as the primary Key.

(3 marks)
	Field Name
	Data Type
	Field Size or Format

	Variety ID
	Auto Number
	Long Integer

	Variety Name
	Text
	25

	Herb ID
	Number
	Long Integer

	Price
	Currency
	Euro

(c) Establish a one to many relationship between the Herb Stock table and the New Varieties table.

(1 mark)
(d) Add the following records to the New Varieties table.

(1 mark)
	Variety ID
	Variety Name
	Herb ID
	Price

	1
	Basil Puck Two
	2
	€1.29

	2
	Golden Fennel
	11
	€2.25

(e) In the Customers table move the Last Name field so that it appears between the First Name and the Type fields. Save and close the table.

(1 mark)
(f) In the Herb Stock table modify the Price field to show 2 decimal places for all records. Save the table.

(1 mark)
(g) Change the width of all columns in the Herb Stock table to 25.

(1 mark)
(h) Delete the Discontinued Herbs table and report.

(1 mark)
(i) Using all the fields from the Herb Stock table, create a new query that will show all herbs with a price greater than €2. Save the query as More Than 2.
(1 mark)
(j) Open the Customer Details query and delete the Town field and save. (1 mark)
(k) Open the Prices query. Modify the query by adding a calculated field New Price which is to be the Current Price increased by 20%.

(2 marks)
(l) Create a query using the First Name, Last Name and Town fields from the Customers table and the Route field from the Deliveries table. Save the query as Delivery Routes and close the query.

(1 mark)
(m) Create a simple form using all fields from the Customers table. Accept default settings. Save the form as Trade Customers.

(1 mark)
(n) Open the Herb Stock form and modify the header Herb Details to be red, size 14. Save and close the Herb Stock form.

(1 mark)
(o) Create a report using the Delivery Routes query. Group the report by Town and sort the customer details in ascending Last Name order. The report orientation should be landscape. Save the report as CustList. Add your name as footer and print. (2 marks)
(p) Export the Customers table in Microsoft Excel format as Customers.xls and save to your Examination Folder.

(1 mark)
4. Using a presentation software application, open the file apple pips.pptx and save as a file called apple marketing.pptx to your Examination Folder, and carryout the following tasks using apple marketing.pptx:
(a) Change the layout of slide 1 titled The Apples of our Isles to a title slide, add the subtitle Apple Marketing Board and save.

(1 mark)
(b) Apply the theme Flow.thmx from your Candidate Drive to the apple marketing.pptx presentation.

(1 mark)
(c) Insert the image file red apple.jpg from your Support Files folder once into the bottom left of the presentation so it will appear on all slides in the presentation.

(1 mark)
(d) On slide 2 titled Apple Marketing Board add a shape with the name Carl Kent and the title of Assistant Accountant below John Browne titled Finance Manager in the organization chart and save.

(1 mark)
(e) For slide 2 add a presenter note Carl Kent – newly appointed to the Finance Team.

(1 mark)
(f) On slide 3 titled Apple Varieties increase the font size for the title Apple Varieties to 44 and left align the bulleted text.

(1 mark)
(g) On slide 4 titled Green Apples apply a visible shadow to the bullet text Granny Smith.

(1 mark)
(h) On slide 4 resize the green and grey apple image so that it is 11 cm high and 8.68 cm wide. Save the presentation.

(1 mark)

(i) On slide 6 titled Using Green Apples enter the following bullet point text:(1 mark)
· Jams and jellies

· Classic pies and crumbles

· Sauce for meats - goose and pork

(j) On slide 6 without moving any of the objects bring the “Pie” drawn shape to the front of the “Jam” and “Sauce” shapes.

(1 mark)
(k) Insert a new slide immediately after slide 7 with a Title and Content slide layout. Add the slide title Apple Production Statistics.

(1 mark)
(l) On the newly inserted slide 8, create a pie chart from the data below.
(1 mark)
	
	Apple Production

	Pie
	10

	Jam
	25

	Sauce
	10

	Juice
	55

(m) On slide 8 add a text box directly below the pie chart with the text Most apples make juice. Format data labels to display the relevant percentage for each pie chart slice. Position each percentage label outside the pie chart.

(1 mark)
(n) In Slide Sorter view, move slide 5 titled Finally so it becomes the last slide in the apple marketing.pptx presentation and save.

(1 mark)
(o) Apply a slide transition effect of your choice between all the slides in the presentation. Accept the default settings.

(1 mark)
(p) Open the file called apple trees.pptx from your Support Files folder. Copy the “cut apple” picture from slide 2 of the apple trees.pptx and paste it into the bottom right corner of slide 6 titled When Buying Apples of the apple marketing.pptx presentation. Flip the arrow on slide 6 vertically.

(1 mark)
(q) Delete slide 8 titled Cooking with Apples and hide slide 4 titled Green Apples from the apple marketing.pptx presentation.

(1 mark)
(r) Spell-check the apple marketing.pptx presentation. Proper names are not included in this spell checking and should be ignored.

(1 mark)
(s) Add your name and candidate identification number to the footer of the presentation Notes and handout preview and save.

(1 mark)
(t) Print a handout of the apple marketing.pptx presentation ready for distribution with nine slides on an A4 page to an output printer. Save and close the apple marketing.pptx file and close the presentation application.

(1 mark)
5. You are going to design a recipe card with two pages similar to recipepage1.jpg and recipepage2.jpg (these images are included in the support file folder for reference only).
(a) Launch a desktop publishing program and create a new blank A4 portrait publication. Save it as Chicken Recipe.pub.

(1 mark)
(b) Set the Top, Left, Bottom and Right margin guides to 14.173pt.

(1 mark)
(c) Switch to the master page and draw a rectangular textbox, fitting along the entire boundary of the margin guides.

(1 mark)
(d) Apply a suitable BorderArt to the textbox in (c) above.

(1 mark)
(e) Insert the image banner.png, resize and place it just below the top border of the textbox on the master page.

(1 mark)
(f) Insert a WordArt with the words RECIPE: Chicken Stuffed with Spices. Format and place it below the banner. Close the master view and save.

(2 marks)
(g) Copy the text in the document Ingredients.doc into a new textbox in the publication. Format the textbox to two columns and apply a 15pt diamond bullet style. (2 marks)
(h). Format the Subheadings Ingredients and For the Chicken to stand out of the rest of the text using font style comic sans and a color of your choice.

(1 mark)
(i) Insert the Images Cinnamon.tif, Coriander.tif and Nutmeg.tif. Format them to square text-wrapping and place them within the ingredients text.

(2 marks)
(j) Open the document Nutritionist text.doc, copy and paste all the text at the bottom of the page. Apply the same format to the heading Note from the Nutritionist like the formats on the subheadings in (h) above.

(2 marks)
(k) Draw an oval auto shape, format it with a double line boarder and set the picture Nutritionist.png as its fill effect, maintaining the picture aspect ratio. (1 mark)
(k) Apply a drop cap onto the first paragraph of the nutritionist text. Format it to drop three lines and to a color of your choice.

(1 mark)
(l) Create a new page in the publication and insert the images PLATE.png and CUTLERY.png placing them appropriately at the bottom of the page. (1 mark)
(m) Copy the text in the document Directions.doc and paste it into a textbox on the new page two, above the images. Format the textbox to two columns and apply a bullet style onto each sentence as shown in recipepage2.jpg.

(2 marks)
 (n)Add your name and personal number in the footer and print your work. (1 mark)
S850/2

SUBSIDIARY ICT �(PRACTICAL)

Paper 2

Jul./Aug. 2017

2 hours

END.

© 2017 Kololo Senior Secondary School

Turn Over
6

7
Turn Over

