Information Technology Sample Questions

Std 8 : English Medium

Section 1: Select one most suitable answer

1.	Whic	Which of the following software helps you to learn typing scientifically?		
Answ	ver Opt	ions		
	A B C D	Scratch GeoGebra KTouch Tux-Paint		
Corre	ect Ans	wer:		
	С	KTouch		
2.	Which of the following is not a Word Processor?			
Answ	ver Opt	ions		
	A B C D	Abi word Appache OpenOffice Writer LibreOffice Impress LibreOffice Writer		
Corre	ect Ans	wer:		
	С	LibreOffice Impress		
3.		Which of the following device will help you to bring the image of a page of a book to computer?		
Ansv	ver Opt	ions		
	A B C D	Keyboard Scanner Mouse UPS		
Corre	ct Ans	wer·		

B Scanner

4.	The	extension of a file is .xcf. Identify the type of the file from the following.			
Ansv	wer Options				
	Α	File created using GIMP.			
	В	File created using Scratch.			
	С	File created using LibreOffice Writer.			
	D	File created using Ktouch.			
Corr	ect An	swer:			
	В	File created using GIMP.			
5.	Take	Take the odd one out.			
Ansı	wer Op	itions			
	Α	Eye of GNOME Image Viewer			
	В	gThumb Image Viewer			
	С	Shotwell Viewer			
	D	PDF Viewer			
Corr	ect An	swer:			
	D	PDF Viewer			
6.	Whi	ch of the following is an Image Viewer Software?			
Ansı	wer Op	rtions			
	A.	Tux Paint			
	А. В.	gThumb			
	Б. С.	AbiWord			
	D.	LibreOffice Writer			
Corr	ect An				
	В.	gThumb			
7.	Wha	at is the extension of a project file of Gimp?			
		ver Options			
A1131	A.	.jpeg			
	В.	.tiff			
	υ.	TATEL TO A STATE OF THE STATE O			

C.

Correct Answer:

D. .odt

C. .xcf

.xcf

8. Answ	Ident er Opti	rify the institution which developed 'Inscript' keyboard layout ons			
	A B C D	C-DIT NIC			
Corre	ect Ans A				
	The Inscript keyboard is set so as to type almost all the vowel letters of Malayalam language with left hand. But one vowel letter cannot be typed with left hand. Identify that letter.				
Answ	er Opti				
	A B				
	C	എ ഋ			
	D				
Corre	ct Ans	wer			
	С	병			
10.	Which	n finger is used to type the letter a with Inscript keyboard?			
Answ	er Opti	ions			
	A B C D	left little finger left middle finger Right little finger Right middle finger			
Corre	ct Ans	wer			
	В	left middle finger			
11.	How	many keys are used to type the letter கூய with Inscript keyboard?			
Answ	er Opti A B C D	ions 1 2 3 4			
Correct Answer					
	D	4			

12.		of the following services of Internet will help you to buy things from ere in the world?						
Ansv	Answer Options							
	A. B. C. D.	E-commerce E-governance Chatting E-mail						
Corre	Correct Answer:							
	A.	E-commerce						
13.	Which of the following is a web browser?							
Ansv	ver Opt	ions						
	A. B. C. D.	Mozilla Firefox Word Processor Calc Gimp						
Corre	ect Ans	wer:						
	A.	Mozilla Firefox						
14.	The global network of computers is known as ?							
Answer Options								
	A. B. C. D.	Website Network Internet Web page						
Corre	Correct Answer: C. Internet							
15.	Which of the following facilities in Internet makes the mail service fast?							

Answer Options

A.

B. E-mail

C. E-commerce

E-Governance

D. E-learning

Correct Answer:

- B. E-mail
- 16. Which of the following buttons is used to add a new Sprite into the Scratch window?

Answer Options:

- A New Script
- B Sprite List
- C New Stage
- D New Sprite

Correct Answer:

- D New Sprite
- 17. The given picture is one of the New sprite buttons in Scratch window. Find out the use of it.


Answer Options

- A To draw a new sprite.
- B To include the pictures in the Gallery as sprite.
- C To include random sprites.
- D To know which sprite is included.

Correct Answer:

- C To include random sprites.
- 18. Identify the use of the given buttons in the Scratch window?


Answer Options

- A To include new sprites.
- B To include new stages.
- C To include new costumes.
- D To include new script segments.

Correct Answer

A To include new sprites.

19. Nitha has added the given code segment for the sprite in Scratch window. What will happen when she run the program?

turn 퇓 🔟 degrees

Answer Options

- A Sprite will turn 20° right.
- B Sprite will turn 20° left
- C Sprite will turn 10° right, then 10° left and stop.
- D Sprite will turn 10° left, then 10° right and stop.

Correct Answer

- C Sprite will turn 10° right and then 10° left
- 20. The codes to identify the colour of background and sprite in Scratch window are known as

Answer Options

- A colour codes
- B colour segments
- C colour code segments
- D colour sensing code segments

Correct Answer

D colour sensing code segments

Section 2: Select two most suitable answers

1. Which of the following software can be used for typing practice?

Answer Options

- A Gimp
- B Tux paint
- C Tux Typing
- D Scratch
- E KTouch

Correct Answers:

- C Tux Typing
- E K-touch
- 2. Which of the following are Word Processor software?

Answer Options

- A LibreOffice Calc
- B LibreOffice Math
- C OpenOffice Writer
- D LibreOffice Draw
- E LibreOffice Writer

Correct Answer:

- C OpenOffice Writer
- E LibreOffice Writer
- 3. Which of the following are image files?

Answer Options


- A kathakali.mp3
- B kathakali.mp4
- C kathakali.jpg
- D kathakali.tiff
- E kathakali.avi

Correct Answers:

- C kathakali.jpg
- D kathakali.tiff
- 4. Which of the following are video files?

Answer Options

- A rain_harvesting.mp3
- B rain harvesting.mp4
- C rain harvesting.jpg


- B. Wikipedia
- C. Chromium
- D. Google
- E. Yahoo

Correct Answer:

- A. Epiphany
- C. Chromium
- 9. Which of the following are Search Engines?

Answer Options

- A. google
- B. Wikipedia
- C. hotmail
- D. bing
- E. mozilla

Correct Answer:


- A. google
- D. bing
- 10. Which of the following statements are true about the Stage in Scratch software?

Answer Options:

- A The white background in Scratch window is Stage.
- B The white character in Scratch window is Stage.
- C The green background in Scratch window is Stage.
- D We can change the Stage as we like.
- E We can't change the Stage as we like.

Correct Answer:

- A The white background in Scratch window is Stage.
- D We can change the Stage as we like.
- 11. Identify two true statements about the given Code segment in Scratch.


Answer Options:

- A It is included in Sensing section.
- B It is included in Motion section.
- C It is included in Control section.
- D It is used to move the sprite 5 steps backward.
- E It is used to move the sprite 5 steps forward .

Correct Answer:

- B It is included in Motion section.
- D It is used to move the sprite 5 steps backward.
- 12. Find out the steps to include a picture in the computer desktop as sprite deleting the existing sprite in Scratch window?

Answer Options:

- A Export the existing sprite.
- B Delete the existing sprite.
- C Include new sprite using the button ' Choose New Sprite from file '.
- D Include new sprite using the button ' Paint new Sprite '.
- E Include new sprite using the button 'Get Surprise Sprite'.

Correct Answer:

- B Delete the existing sprite.
- C Include new sprite using the button ' Choose New Sprite from file '.
- 13. Which of the following are two Hindi fonts?

Answer Options

- A Aruna
- B Gargi
- C Suruma
- D Kalimathi
- E Rachana

Correct Answers

- B Gargi
- D Kalimathi