

**Windows XP Troubleshooting Desktop Applications &
Windows XP Troubleshooting Windows**
Sample Workbook

LearnKey, Inc. provides self-paced training courses and online learning solutions to education, government, business and individuals worldwide. With dynamic video-based courseware and effective learning management systems, LearnKey solutions provide expert instruction for popular computer software, technical certifications and application development. LearnKey delivers content on the Web, by enterprise network, and on interactive CD-ROM. For a complete list of courses visit

<http://www.learnkey.com>

Trademarks: All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means now known or to be invented, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system without written permission from the author or publisher, except for the brief inclusion of quotations in a review.

© 2004 LearnKey, Inc. www.learnkey.com

Windows XP Troubleshooting Desktop Applications Instructor Manual

LearnKey

Sample

Contents

For the Instructor

Using this Workbook

In **For the Instructor**, you will find an outline of each session and sample lesson plans. These are included to give you an overview of the training content and to help you structure your lessons. The exercises in this workbook have been correlated with the skills measured by Exam 70-272 (Supporting Users and Troubleshooting Desktop Applications on a Microsoft Windows XP Operating System) in mind, and they are designed to greatly improve your students' retention of information. The following types of exercises are included in each session of training:

- **Fill-in-the-Blank Exercise** – The student completes a comprehensive fill-in-the-blank exercise while watching each session. This training exercise follows the instructor's lecture and can be used as a review for the quiz, for the training Pre-Tests and Post-Tests, and Exam 70-272.
- **Glossary Matching** – The terms are taken directly from the glossary. This exercise is intended to help your students become more familiar with common terminology.
- **Short Answer** – Each session includes short writing exercises that require students to explain in their own words key concepts of the training. This helps them hone their understanding of key concepts.
- **Troubleshooting Scenarios** – Each exercise contains several simple scenarios for your students to solve. Your students are asked to write easy-to-understand instructions for the person in need. This helps students practice their troubleshooting skills as well as learn how to provide simple, non-technical instructions in similar situations. These exercises also provide excellent opportunities for classroom discussion and role-playing.
- **Team Projects** – These exercises help students learn by teaching. Students research a topic and then prepare a short in-class presentation of their discoveries.
- **Quizzes** – These quizzes will help you gauge your students' progress. They also provide your students with additional preparation for the training Pre-Tests and Post-Tests, and Exam 70-272.

These workbook exercises, used in conjunction with the LearnKey training, give your students the best learning experience possible so they will be well prepared to pass Exam 70-272.

How to Use the Sample Lesson Plans

The sample lesson plans are intended to assist you in planning your lessons. Use them as is or customize them to meet the objectives and time constraints of your individual classes. In the sample lesson plans,

- Session segments are underlined. As students watch a session, they should complete the corresponding Fill-in-the-Blank Exercise.
- Supplemental activities are *italicized*. These include necessary reading, supplemental readings, and session labs.
- Training Pre-Tests and Post-Tests are **bolded**.

Where to Find More Information about Exam 70-272

Visit <http://www.microsoft.com/learning/exams/70-272.aspx> for more information about Exam 70-272, including who is a candidate, certification requirements, and skills measured. (Note: As with all Web addresses, this address may change over time. If the address no longer works, you will need to search Microsoft's Web site for the new address.)

Make sure you take some time to review the exam objectives for Exam 70-272 especially before planning your lessons.

Session Outlines

SESSION 1	SESSION 2
MCDST Basics	Outlook Express Files
Prerequisites	Supported Data Types
MCDST Responsibilities	Files
MCDST Skills	Exporting Address B
Troubleshooting	Importing Address E
Key Terms	Managing Maintena
Configuring the OS	Back Up Book Ex
OS Architecture	Microsoft Office Suite
Registry Components	Office Vers
Installing Applications	Installing Off
Regional Settings	Multiboot Insta
Configure Connectivity	Office Suite Activ
Network Adapter	Troubleshooting Installation
Ipconfig	Custom Office Suites
Ping	Common Issues
Tracert	Troubleshooting Whelping
Nslookup	Correcting Errors
Nbtstat	Deleting Icons
Internet Connection Firewall	Updating Security
Configuring IE	Office Suite Web Site
Web Browsers	Security
IE Configuration Areas	Recovery
Configuring Internet Options	Loading Updates
Troubleshooting IE	Best Practices
Troubleshooting Issues	Repairing Office
Temporary File Management	MS-DOS Applications
View Objects	MS-DOS Flow
User Settings	Viewing NTVDM
Securing IE	Shortcut to Editor
Security Task	PIF Settings
Security Log	Memory Settings
Content Advisor	Screen/Misc Settings
Privacy Settings	Win16/32 Applications
Content Settings	Win16 Flow
Security Updates	NTVDM Dependency
Communications Applications	Separating Memory Space
Configuring Internet	Win32 Capabilities
File Settings	Application Compatibility
Configuration	Compatibility Issues
Configuration	Compatibility Guidelines
Managing Outlook Express Data	Compatibility Settings
Backing Up Mail	Desktop Properties
Importing Mail	Start Menu Interface
Configuring Data Store	Customizing Task Bar
Exporting Files	Customizing Start Menu
E-mail Security Settings	Customizing Desktop
	Customizing Folder Settings
	Fonts

Sample Lesson Plans

Session segments are underlined. Supplemental activities are *italicized*. Tests are **bolded**.

NOTE: For all underlined segments, complete the corresponding Fill-in-the-blank Exercise.

4 Week Lesson Plan					
Week	Monday	Tuesday	Wednesday	Thursday	Friday
1	Session 1 Pre-Test <i>Scan Articles and Resources</i>	<u>MCDST Basics</u> <u>Configuring the OS</u> <i>Short Answer #1</i>	<u>Configure Connectivity</u> <i>Short Answer #2</i>	<u>Configuring IE</u> <i>Troubleshooting</i> <i>Short Answer #3</i>	
2	<u>Communication Applications</u> <u>Managing Outlook Express Data</u>	<i>Glossary Matching Labs</i>	<i>Troubleshooting Practice</i> OR <i>Team Activity</i>		Session 1 Post-Test
3	Session 2 Pre-Test	<u>Outlook Express Files</u>	<u>Microsoft Office Suites</u> <u>Customizing Office Suites</u> <i>Short Answer #1</i>	<u>Updating for Security</u> <i>Short Answer #2</i>	<u>MS-DOS Applications</u> <u>Win16/32 Applications</u> <i>Short Answer #3</i>
4	<u>Application Compatibility</u> <u>Desktop Properties</u>	<i>Glossary Matching Labs</i>	<i>Troubleshooting Practice</i> <i>Team Activity</i>	Quiz	Session 2 Post-Test

Week Lesson Plan					
Week	Monday	Tuesday	Wednesday	Thursday	Friday
1	Session 1 Pre-Test <i>Scan Articles and Resources</i>	<u>MCDST Basics</u>	<u>Configuring the OS</u> <i>Short Answer #1</i>	<u>Configure Connectivity</u> <i>Short Answer #2</i>	<u>Configuring IE</u>
2	<u>Troubleshooting IE</u> <i>Short Answer #3</i>	<u>Communication Applications</u>	<u>Managing Outlook Express Data</u> <i>Glossary Matching</i>	<i>Troubleshooting Practice</i>	
3	<i>Team Activity</i>	<i>Team Activity</i>	<i>Labs</i>	Quiz	Session 1 Post-Test
4	Session 2 Pre-Test	<u>Outlook Express Files</u>	<u>Microsoft Office Suites</u> <i>Short Answer #1</i>	<u>Customizing Office Suites</u>	<u>Updating for Security</u> <i>Short Answer #2</i>
5	<u>MS-DOS Applications</u>	<u>Win16/32 Applications</u> <i>Short Answer #3</i>	<u>Application Compatibility</u>	<u>Desktop Properties</u> <i>Glossary Matching</i>	<i>Troubleshooting Practice</i>
6	<i>Team Activity</i>	<i>Team Activity</i>	<i>Labs</i>	Quiz	Session 2 Post-Test

Session 1

Fill-in-the-Blank

Instructions: As you listen to the instructor, fill in the following blanks. [Brackets enclose references where answers are found in the session]

MCDST Basics

1. The 70-272 examination focuses on networks while the 70-271 examination focuses on the operating system. [Prerequisites]
2. The 70-270 examination covers installing Windows XP Professional in a corporate environment. [Prerequisites]
3. It is a good idea to escalate issues that do not impact applications supported by the MCDST. [MCDST Responsibilities]
4. A dynamic link library is a group of tasks an application can call on and perform. [Key Terms]
5. Escalation is the process of handing over a problem to a person who has the authority and ability to resolve the issue. [Key Terms]
6. There should be two knowledge bases that all MCDSTs gain information from: the Microsoft knowledge base and the internal knowledge base. [Key Terms]
7. The operating system is the interface between applications and hardware. [Key Terms]

Configuring the OS

1. Windows XP is based on the Windows NT kernel technology. [OS Architecture]
2. Windows XP is divided into two modes of operation: user mode and kernel mode. [OS Architecture]

Session 1

Fill-in-the-Blank

Instructions: As you listen to the instructor, fill in the following blanks.

MCDST Basics

1. The 70-272 examination focuses on _____ while the 70-271 examination focuses on the _____.
2. The 70-270 examination covers _____ Windows XP Professional in a _____ environment.
3. It is a good idea to escalate _____ applications supported by the MCDST.
4. A _____ library is a grouping of tasks an application can call on and perform.
5. _____ is the process of handing over a problem to a person who has the authority and ability to solve the issue.
6. There should be two knowledge bases that all MCDSTs gain information from: the _____ Knowledge Base and the _____ knowledge base.
7. _____ is the interface between applications and hardware.

Configuring the OS

1. Windows _____ is based on the Windows NT _____ technology.
2. Windows XP is divided into two modes of operation: _____ mode and _____ mode.

Glossary Matching

Instructions: Match the glossary terms to the clues below.

- | | | |
|-----------------------------|-------|---|
| a. 70-270 | _____ | 1. The designation for the Support and Troubleshooting a Microsoft Windows Operating System examination. [b. 70-270] |
| b. 70-271 | _____ | 2. The indication that a particular application is designed according to Microsoft specifications. [Windows Logo Status] |
| c. ActiveX | _____ | 3. The interface between applications and hardware in a computer system. [Operating System] |
| d. Application | _____ | 4. The process of passing a problem to the person who has the ability/authority to resolve it. [Escalation] |
| e. DirectX | _____ | 5. The designation for Installing, Configuring, and Adding to Microsoft Windows XP Professional edition. [a. 70-271] |
| f. Escalation | _____ | 6. A set of Microsoft-developed application program interfaces that provide access to graphic and sound functions in multiple multimedia hardware environments. [e. DirectX] |
| g. Knowledge Base | _____ | 7. A searchable database where support and reference documentation is maintained for the Microsoft family of applications and operating systems. [h. Microsoft Knowledge Base] |
| h. Microsoft Knowledge Base | _____ | 8. The documentation maintained for reference and support of applications, operating systems, procedures, and processes. [g. Knowledge Base] |
| i. Operating System | _____ | 9. A set of Microsoft technologies that provides add-ons for applications. [c. ActiveX] |
| j. Registry | _____ | 10. The centralized storage area for all configuration settings in Microsoft operating systems. [j. Registry] |
| k. Windows Logo Status | _____ | 11. A computer program, executable, or tool that performs a specific process. [d. Application] |

Glossary Matching

Instructions: Match the glossary terms to the clues below.

- | | | |
|-----------------------------|-----------|---|
| a. 70-270 | _____ 1. | The designation for the Support and Troubleshooting a Microsoft Windows Operating System examination. |
| b. 70-271 | _____ 2. | The indication that a particular application is designed according to Microsoft specifications. |
| c. ActiveX | _____ 3. | The interface between applications and hardware in a computer system. |
| d. Application | _____ 4. | The process of moving a problem to the person who has the authority to resolve it. |
| e. DirectX | _____ 5. | The designation for the Installing, Configuring, and Administering Windows XP Professional examination. |
| f. Escalation | _____ 6. | A Microsoft-developed application program interface that provides access to graphic and sound functions of multiple multimedia hardware components. |
| g. Knowledge Base | _____ 7. | A searchable database where support and reference documentation is maintained for the Microsoft family of applications and operating systems. |
| h. Microsoft Knowledge Base | _____ 8. | The documentation maintained for reference and support of applications, operating systems, procedures, and processes. |
| i. Operating System | _____ 9. | A set of Microsoft technologies that provides add-ons for applications. |
| j. Registry | _____ 10. | The centralized storage area for all configuration settings in Microsoft operating systems. |
| k. Windows Logo Status | _____ 11. | A computer program, executable, or tool that performs a specific process. |

Short Answer

Instructions: Answer the following questions in your own words using the space provided. [Brackets enclose references where answers are found in the session. Answers will vary.]

1. Define the difference between user settings and computer settings. Describe where each type of setting is stored. [Configuring the OS: OS Architecture]

User settings are settings that apply only to a specific user. Computer settings are settings that apply to anyone using a specific computer. Both types of settings are stored in the Registry in HKEY_USERS, HKEY_CURRENT_USER, HKEY_LOCAL_MACHINE, or HKEY_LOCAL_MACHINE.

2. Define the action performed by each of the following commands. [Configure Connectivity: Ipconfig, Tracert, Nbtstat]

Ipconfig: Shows all of the current configuration settings for your computer, such as IP address, DNS address, and how long leases were obtained/will be released.

Tracert: Traces the route between your computer and another specified computer. It shows all the hops (servers) that form the connection between your computer and the other computer.

Nbtstat: Resolves NetBIOS names.

3. There are two basic security tasks listed below, that you can perform in order to ensure that Internet Explorer is as secure as it can be. Describe when each task is primarily performed. [Security: Security Tasks]

Configuration: To protect users from today's threats, configuration should be as up-to-date as possible in order to prevent threats from harming your system. Configuration is primarily performed at implementation.

Updating: The browser should be kept as up-to-date as possible with any and all current updates. Updating is performed on an on-going basis at regular intervals.

Short Answer

Instructions: Answer the following questions in your own words using the space provided.

1. Define the difference between user settings and computer settings. Describe where each type of setting is stored.

2. Define the action performed by each of the following commands.

Ipfconfig:

Tracert:

Nbtstat:

3. There are two basic security tasks, listed below, that you can perform in order to ensure that Internet Explorer is secure as it can be. Describe when each task is primarily performed.

Configuration:

Updating:

Troubleshooting Practice

Instructions: Read the following scenarios and, using language that is easy to understand, write brief instructions (on a separate piece of paper) for the person in each scenario to follow. Be prepared to discuss your solutions in class. [Brackets enclose references where answers are found in the session. Answers will vary.]

1. Mary is a member of the sales group in your organization. She has called you complaining that her default home page has suddenly changed to a different Web site. She wants to change it back to what it used to be. Lead her through the process of setting the default home page and describe to her some of the reasons her home page may have changed. **[Configuring IE: Configuring Internet Options; Troubleshooting IE: Troubleshooting Issues]**

Open IE → click the Tools menu → select Internet Options → click the General tab → type the desired address in the Home Page Address field

Some reasons the homepage may have changed are 1) a program was recently installed that automatically changed the IE home page, 2) the computer is infected with a virus or spyware, 3) there is a limitation imposed by a corporate Policy settings in a Windows 2000/Server 2003 domains, or 4) Mary changed it without realizing it.

2. Tracy is a sales associate in your environment. She is complaining why Web pages are taking a long time to load on her computer. Walk her through the process of deleting her temporary Internet files. **[Troubleshooting IE: Temporary Internet Files]**

First check the site on your own computer to make sure the problem is not with the Web page itself. If it is not the Web page, instruct Tracy to perform the following steps: **Open IE → click the Tools menu → select Internet Options → click the General tab → click Delete Files in the Temporary Internet files section → click OK (the user could also choose to delete all offline content stored locally). Also note that Tracy can change the amount of disk space to use for storing temporary Internet files by clicking Settings in the Temporary Internet files section and changing the amount of disk space to use.**

3. Dan is an advertising representative in your environment. Lately, he has been accessing Web sites that have prompted him to download the Flash player in order to view Web site content. He is sure he has now loaded the Flash player in the past and cannot understand why he is being prompted to do so again. Lead him through the process of viewing which plug-ins are currently installed on his version of Internet Explorer. **[Troubleshooting IE: View Objects]**

Open IE → click the Tools menu → select Internet Options → click the General tab → click the Temporary Internet files section → click View Objects

4. Cynthia uses her computer mainly at home. Lately, when she has been browsing the Web, it seems like every site she visits causes a pop-up window to appear asking her if she is sure she wishes to access the content on that site. She has never had this problem before and is beginning to become frustrated that all of the Web sites she wishes to visit are deemed "potentially harmful." You suspect that her security level is set too high. Lead her through the process of reducing her security level. **[Securing IE: Content Zone Settings]**

Open IE → click the Tools menu → select Internet Options → click the Security tab → click the Internet icon → use the slider bar in the "Security level for this zone" section

Troubleshooting Practice

Instructions: Read the following scenarios and, using language that is easy to understand, write brief instructions (on a separate piece of paper) for the person in each scenario to follow. Be prepared to discuss your solutions in class.

1. Mary is a member of the sales group in your organization. She has called you complaining that her default home page has suddenly changed to a different Web site. She wants to change it back to what it used to be. Lead her through the process of setting her default home page and describe to her some of the reasons her home page may have changed.
2. Tracy is a sales associate in your environment. She wonders why Web pages are taking a long time to load on her computer. Walk her through the process of deleting her temporary Internet files.
3. Dan is an advertising representative in your environment. Recently, he has been accessing Web sites that have prompted him to download the Flash player in order to view Web site content. He is sure he has downloaded the Flash player in the past but cannot understand why he is being asked to do so again. Lead him through the process of checking which plug-ins are currently installed on his version of Internet Explorer.
4. Colleen uses her computer mainly at home. Recently, when she has been browsing the Web, it seems like every site she visits causes a security warning window to appear asking her if she is sure she wishes to access the content on the site. She has never had this problem before and is beginning to become frustrated that some of the Web sites she wishes to visit are deemed "potentially harmful." You suspect her security level is set too high. Lead her through the process of reducing her security level.

Team Activity

Instructions: Divide into groups and have each group select one of the following subjects to research. Each group should prepare a 10-minute in-class presentation covering the information researched. After each presentation, the instructor should lead a brief class discussion of the material presented as time permits.

1. By taking this training, you are preparing to pass Microsoft Exam 70-270 (Supporting Users and Troubleshooting Desktop Applications on a Microsoft Windows Operating System). Access the Microsoft Web site and search for the keyword "MCDST". Read about all the MCDST exams, focusing on the requirements for Exam 70-270. Note the benefits of passing the MCDST exams and the frequently asked questions (FAQs). Then find the testing centers closest to you. How much does this cost and when is it offered?
2. The Windows Registry is an important component of Windows operating systems that contains a large amount of operating system configuration information. In this session of the training, the author briefly discussed the Registry and its basic functions. Using the Web, research the Registry and discuss some of its main components: What are some of the important pieces of configuration information contained within the Registry? Why is it so important to allow only experienced technicians to make changes to Registry settings?
3. In this session of the training, the Internet Connection Firewall (ICF), which is included with Windows XP, was briefly discussed. You learned how to install ICF as well as how to configure some of its basic settings. However, ICF is not the only firewall available to you. There are many other firewall programs available for sale online and in retail stores. Using the Web or other resources, research two firewall programs aside from ICF. Compare and contrast the two programs for their features, price, availability, and ease of use. Of the two programs you have chosen, which one is the best bargain for the price? Which would you use if you had to choose one for your network environment and why?

Team Activity

Instructions: Divide into groups and have each group select one of the following subjects to research. Each group should prepare a 10-minute in-class presentation covering the information researched. After each presentation, the instructor should lead a brief class discussion of the material presented as time permits.

1. By taking this training, you are preparing to pass Microsoft Exam 70-270 (Supporting Users and Troubleshooting Desktop Applications on a Microsoft Windows Operating System). Access the Microsoft Web site and search for the keyword "MCDST". Read about all the MCDST exams, focusing on the requirements for Exam 70-270. Note the benefits of passing the MCDST exams and the frequently asked questions (FAQs). Then find the testing centers closest to you. How much does this cost and when is it offered?
2. The Windows Registry is an important component of Windows operating systems that contains a large amount of operating system configuration information. In this session of the training, the author briefly discussed the Registry and its basic functions. Using the Web, research the Registry and discuss some of its main components: What are some of the important pieces of configuration information contained within the Registry? Why is it so important to allow only experienced technicians to make changes to Registry settings?
3. In this session of the training, the Internet Connection Firewall (ICF), which is included with Windows XP, was briefly discussed. You learned how to install ICF as well as how to configure some of its basic settings. However, ICF is not the only firewall available to you. There are many other firewall programs available for sale online and in retail stores. Using the Web or other resources, research two firewall programs aside from ICF. Compare and contrast the two programs for their features, price, availability, and ease of use. Of the two programs you have chosen, which one is the best bargain for the price? Which would you use if you had to choose one for your network environment and why?

Quiz

Instructions: Circle the letter of the option that BEST answers the question. [Brackets enclose references where answers are found in the session.]

1. What type of troubleshooting is generally used when working with operating systems and applications?
 - a. Circular
 - b. **Linear [MCDST Basics: Troubleshooting]**
 - c. Question-based
 - d. Answer-based
2. What serves as the interface between applications and hardware?
 - a. Command prompt
 - b. DOS
 - c. Windows Desktop
 - d. **Operating system [MCDST Basics: Key Terms]**
3. What architecture is the Windows XP operating system based on?
 - a. **Windows NT kernel technology [Configuring the OS: OS Architecture]**
 - b. Windows NT file technology
 - c. Windows 2000 kernel technology
 - d. Windows 2000 file technology
4. Which mode do all Windows XP applications run in?
 - a. Kernel mode
 - b. **User mode [Configuring the OS: OS Architecture]**
 - c. Application mode
 - d. Program mode
5. Which subsystem gives the ability to run 32-bit Windows applications?
 - a. NTVDM
 - b. POSIX
 - c. **Win32 [Configuring the OS: OS Architecture]**
 - d. LSA
6. Which registry path, found in the Registry, is a temporary key?
 - a. **HKEY_CURRENT_USER [Configuring the OS: Registry Components]**
 - b. HKEY_LOCAL_MACHINE
 - c. HKEY_CLASSES_ROOT
 - d. HKEY_USERS
7. Which registry path is used to store information about what is going to happen during the install process?
 - a. MSN
 - b. **MSI [Configuring the OS: Installing Applications]**
 - c. D
 - d. HKEY

Quiz

Instructions: Circle the letter of the option that BEST answers the question.

1. What type of troubleshooting is generally used when working with operating systems and applications?
 - a. Circular
 - b. Linear
 - c. Question-based
 - d. Answer-based
2. What serves as the interface between applications and hardware?
 - a. Command prompt
 - b. DOS
 - c. Windows Desktop
 - d. Operating system
3. What architecture is the Windows XP operating system based on?
 - a. Windows NT kernel technology
 - b. Windows NT file technology
 - c. Windows 2000 kernel technology
 - d. Windows 2000 file technology
4. Which mode do all Windows XP applications run in?
 - a. Kernel mode
 - b. User mode
 - c. Application mode
 - d. Program mode
5. Which subsystem gives the ability to run 32-bit Windows applications?
 - a. NTVDM
 - b. POSIX
 - c. Win32
 - d. LSA
6. Which key, found in the registry, is a temporary key?
 - a. HKEY_USERS
 - b. HKEY_LOCAL_MACHINE
 - c. HKEY_CURRENT_USER
 - d. HKEY_CLASSES_ROOT
7. Which state is going to happen during the install process?
 - a. Setup
 - b. MST
 - c. DI
 - d. H

Sample

Windows XP Troubleshooting Windows Instructor Manual

LearnKey

Sample

WINDOWS XP TROUBLESHOOTING WINDOWS
INSTRUCTOR MANUAL

Contents

For the Instructor	v
Using this Workbook	v
Session Outlines	vii
Sample Lesson Plans	ix
Session 1 Exercises and Answers	1
Fill-in-the-Blank	1
Glossary Matching	7
Short Answer	8
Research Topic	9
Team Activity	9
Quiz	11
Session 2 Exercises and Answers	15
Fill-in-the-Blank	15
Glossary Matching	20
Short Answer	21
Troubleshooting Practice	22
Team Activity	22
Quiz	23
Session 3 Exercises and Answers	27
Fill-in-the-Blank	27
Glossary Matching	33
Short Answer	34
Troubleshooting Practice	35
Team Activity	36
Quiz	37
Session 4 Exercises and Answers	41
Fill-in-the-Blank	41
Glossary Matching	46
Short Answer	47
Troubleshooting Practice	48
Team Activity	49
Quiz	51

For the Instructor

Using this Workbook

In **For the Instructor**, you will find an outline of each session and several sample lesson plans. These are included to give you an overview of the training curriculum and to help you structure your lessons. The exercises in this workbook have been carefully constructed with the skills measured by Exam 70-271 (Supporting Users and Troubleshooting Microsoft Windows XP Operating System) in mind, and they will greatly aid your students' understanding of information. The following types of exercises are included for each session of training:

- **Fill-in-the-Blank Exercise** – The student completes a comprehensive fill-in-the-blank exercise while watching each session of the training. Each exercise follows the instructor's lecture and can be used as a review for the Quiz, for the training Pre-Tests and Post-Tests, and Exam 70-271.
- **Glossary Matching** – The exercises are taken directly from the glossary. This exercise is intended to help your students become more familiar with common terminology.
- **Short Answer** – Each session includes short writing exercises that require students to explain key aspects of the training in their own words. This helps them hone their understanding of the material.
- **Troubleshooting Scenarios** – Each exercise contains several simple scenarios for your students to solve. Your students are asked to write easy-to-understand instructions for the solution in each scenario. This helps students practice their troubleshooting skills as well as learn how to give simple, non-technical instructions in similar situations.
- **Classroom Exercises** – These exercises are designed to provide excellent opportunities for classroom discussion and role-playing.
- **Teaching Exercises** – These exercises help students learn by teaching. Students research a topic, work in a team, and then prepare a short in-class presentation of their discoveries.
- **Quiz** – The quizzes will help you gauge your students' progress. They also provide your students with additional preparation for the training Pre-Tests and Post-Tests as well as Exam 70-271.

These workbook exercises, used in conjunction with the LearnKey training, give your students the best learning experience possible so they will be well prepared to pass Exam 70-271.

How to Use the Sample Lesson Plans

The sample lesson plans are intended to assist you in planning your lessons. Use them as is or customize them to meet the objectives and time constraints of your individual classes. In the sample lesson plans,

- Session segments are underlined. As students watch a session, they should complete the corresponding Fill-in-the-Blank Exercise.
- Supplemental activities are *italicized*. These include necessary reading, supplemental readings, and session labs.
- Training Pre-Tests and Post-Tests are **bolded**.

Where to Find More Information about Exam 70-271

Visit <http://www.microsoft.com/learning/exams/70-271> for more information about Exam 70-271, including who is a candidate, certification requirements, and skills measured. (Note: As with all Web addresses, this address may change over time. If the address no longer works, you will need to search the Microsoft Web site for the new address.)

Make sure you take some time to review the exam measurements for Exam 70-271 before planning your lessons.

Session Outlines

SESSION 1	SESSION 2
Defining an MCDST	Understanding NTFS
Prerequisites	NTFS Features
MCDST Qualifications	File/Folder Ownership
Gathering Information	Simple File Sharing
MCDST Steps	Copying and Moving Data
MCDST Terms	Compression
MCDST Mission	NTFS Permissions
Preparing for OS Installation	NTFS Permissions
Installation Types	Standard Permissions
Installation Methods	Permissions
Hardware Compatibility	Configuring Permissions
Hard Drive	Installing Permissions
Partition Types	Installing and Uninstalling
File System Types	Shadow Copies
Standard Installation	Shared Folders
Attended Installation	Effective Permissions
Network Share Installation	Permissions
Product Activation	Copy
Troubleshoot Installs	Installing Shadow Copy
Unattended Installation	Shared Folders
Unattended Methods	File Encryption
Using a Script File	EFS
Imaging Tools	EFS Design
Installing Setup Manager	EFS Features
Running Setup Manager	Recovery Agents
Upgrading Installation	Viewing Recovery Agents
Supported Upgrades	Creating Recovery Agents
User State	Encrypting Data
Migration Tools	Data Storage
Supported Software	Offline Folders
Locating User State	Synchronization
Getting Started	Configure Offline Files
Applying Software	Offline File Locations
Installing Upgrading	Installing Local Printers
Installing with Updates	Creating a Power User
Intermediate Updates	Printer Setup
Advanced Updates	Printer Properties
XP Professional vs. XP Home	Installing Network Printers
XP Features	Access Printer Wizard
Network Features	Using Printer Wizard
XP Professional Supported Tools	Browsing the Network
Local Users and Groups	
Local Accounts	
User Groups	
Creating a New User	
User Properties	
Creating a New Group	

SESSION 3**Storage Device Types**

- Fixed Storage Types
- Removable Storage Types
- Basic/Dynamic Disks
- Foreign Disks
- Disk Management Tools

Types of Display Devices

- Display Adapters
- Display Settings
- DirectX
- DxDiag Tool
- Customizing the Display

ACPI Interface

- ACPI and Power Schemes
- Standby and Hibernation
- Power Schemes and Settings
- Custom Power Schemes

I/O Devices

- I/O Device Types
- System Properties
- Device Manager
- Hardware Profiles

User Settings and Profiles

- Users
- Locating User Profiles
- Managing User Profiles
- Taskbar and Accessibility
- Regional and Language
- Mouse and Keyboard

Security Settings

- Installing MBSA
- Running MBSA
- Security Configuration and Analysis
- Run Security Configuration and Analysis

Local Group Policies

- Gpedit.msc
- Computer Policies
- User Profiles
- Refresh Policies
- Group Policy Tool

Network Group Policies

- Assigning Group Policies to Users and Computers
- Group Policy Objects
- Group Policy Inheritance
- Group Policy Objects

SESSION 4**Startup and Logon**

- Boot Process
- Logon Process
- Startup and Recovery
- Boot.ini

System Performance

- System Information
- Help and Support
- Task Manager
- Performance
- Log Files and Alerts

Networking: TCP/IP

- Repairing Connection
- Connection Properties
- Protocol
- Protocol
- Protocol

Networking: TCP/IP

- Troubleshooting: TCP/IP
- Troubleshooting: TCP/IP
- Troubleshooting: TCP/IP

Networking: DNS and NetBIOS

- DNS Service Server
- DNS Service Client
- DNS Service
- DNS Service
- DNS Service

Remote Connections

- Dial-up Networking
- Implementing Dial-up
- General/Options Settings
- Security/Other Settings

Remote Desktop Support

- Enable Remote Desktop
- Configure Remote Desktop
- Connection and Settings
- Remote Assistance

Networking: Internet Explorer

- General Options
- Security Options
- Privacy/Content Options
- Connection Options
- Programs/Advanced Options

Sample Lesson Plans

Session segments are underlined. Activities are *italicized*. Tests are **bolded**.

NOTE: For all underlined segments, complete the corresponding Fill-in-the-blank Exercise.

8-Week Lesson Plan					
Week	Monday	Tuesday	Wednesday	Thursday	Friday
1	Session 1 Pre-Test <i>Scan Articles and Resources</i>	<u>Defining an MCDST</u> <u>Preparing for OS Installation</u> <i>Short Answer #1</i>	<u>Standard Installation</u> <i>Short Answer #2</i>	<u>Advanced Installation</u> <i>Short Answer #3</i>	<u>Upgrading Installation</u> <u>Post-Install Updating</u>
2	<u>XP Professional vs. XP Home</u> <u>Local Users and Groups</u> <i>Short Answer #3</i>	<i>Glossary Matching Labs</i>	<i>Research and Report</i> <i>Team Activity</i>	<i>Quiz</i>	Session 1 Post-Test
3	Session 2 Pre-Test	<u>Understanding NTFS</u> <i>Short Answer #1</i>	<u>NTFS Permissions</u> <i>Short Answer #2</i>	<u>Shared Folders</u> <i>Short Answer #4</i>	<u>File Encryption</u>
4	<u>Data Storage</u> <u>Installing Local Printers</u> <u>Installing Network Printers</u>	<i>Glossary Matching Labs</i>	<i>Troubleshooting Printers</i> <i>Team Activity</i>	<i>Quiz</i>	Session 2 Post-Test
5	Session 3 Pre-Test	<u>Storage Devices</u> <i>Short Answer #1</i>	<u>Types of Display Devices</u>	<u>ACPI Interface</u> <u>I/O Devices</u>	<u>User Settings and Profiles</u> <u>Security Settings</u> <i>Short Answer #2</i>
6	<u>Local Group Policies</u> <u>Network Group Policies</u> <i>Short Answer #3</i>	<i>Glossary Matching Labs</i>	<i>Troubleshooting Practice</i> OR <i>Team Activity</i>	<i>Quiz</i>	Session 3 Post-Test
7	Session 4 Pre-Test	<u>Startup and Logon</u> <u>System Performance</u> <i>Short Answer #1, 2</i>	<u>Networking: TCP/IP</u> <u>Troubleshooting: TCP/IP</u>	<u>Networking: DNS and NetBIOS</u> <i>Short Answer #3</i>	<u>Remote Connections</u> <u>Remote Desktop Support</u>
8	<u>Network Internet Firewall</u>	<i>Glossary Matching Labs</i>	<i>Troubleshooting Practice</i> OR <i>Team Activity</i>	<i>Quiz</i>	Session 4 Post-Test

12-Week Lesson Plan					
Week	Monday	Tuesday	Wednesday	Thursday	Friday
1	Session 1 Pre-Test <i>Scan Articles and Resources</i>	<u>Defining an MCDST</u>	<u>Preparing for OS Installation</u> <i>Short Answer #1</i>	<u>Standard Installation</u> <i>Short Answer #2</i>	<u>Unattended Installation</u>
2	<u>Upgrading Installation</u>	<u>Post-Install Updating</u>	<u>XP Professional vs. XP Home</u> <i>Short Answer #3</i>	<u>Local Users and Groups</u>	<i>Research Topic</i>
3	<i>Team Activity</i>	<i>Team Activity</i>	<i>Labs</i>	<i>Quiz</i>	Session 1 Post-Test
4	Session 2 Pre-Test	<u>Understanding NTFS</u> <i>Short Answer #1</i>	<u>NTFS Permissions</u> <i>Short Answer #2</i>	<u>Sharing Folders</u> <i>Short Answer #4</i>	<u>File Encryption</u>
5	<u>Data Storage</u>	<u>Installing Local Printers</u>	<u>Installing Network Printers</u>	<u>Troubleshooting Printing</u> <i>Practice</i>	<i>Troubleshooting Practice</i>
6	<i>Team Activity</i>	<i>Team Activity</i>		<i>Quiz</i>	Session 2 Post-Test
7	Session 3 Pre-Test	<u>Storage Device Types</u> <i>Short Answer #1</i>	<u>Types of Storage Devices</u>	<u>ACPI Interface</u>	<u>I/O Devices</u>
8	<u>User Settings and Profiles</u> <i>Short Answer #2</i>	<u>Security Settings</u>	<u>Work Group</u> <i>Short Answer #3</i>	<u>Work Group Policies</u>	<i>Troubleshooting Practice</i>
9	<i>Team Activity</i>	<i>Team Activity</i>	<i>Labs</i>	<i>Quiz</i>	Session 3 Post-Test
10	Session 4 Pre-Test	<u>Starting Windows</u> <i>Short Answer #1</i>	<u>System Performance</u> <i>Short Answer #2</i>	<u>Networking: TCP/IP</u>	<u>Troubleshooting: TCP/IP</u>
11	<u>Networking: DNS and NetBIOS</u> <i>Short Answer</i>	<u>Remote Connection</u>	<u>Remote Desktop Support</u>	<u>Networking: Internet Explorer</u>	<i>Troubleshooting Practice</i>
12	<i>Team Activity</i>	<i>Team Activity</i>	<i>Labs</i>	<i>Quiz</i>	Session 4 Post-Test

Session 1

Fill-in-the-Blank

Instructions: As you listen to the instructor, fill in the following blanks. [Brackets enclose references where answers are found in the session.]

Defining an MCDST

1. It is suggested that someone taking the exam have 1-2 years of experience with Windows XP and Microsoft Office. [Requirements]
2. An MCDST candidate should have the ability to communicate technical information effectively to non-technical people. [Prerequisites]
3. The first step in gathering information from a user is to establish a rapport with that user. [Gathering Information]
4. REACT stands for Recognize, Engage, Adjust, Configure, and Take Note. [MCDST Steps]
5. Microsoft suggests that a technician document three items in the Take Note phase of the REACT process: the problem, the solution, and any principles the technician has learned. [MCDST Steps]
6. A contact with the user is referred to as a call. [MCDST Terms]
7. When a problem is escalated, it is passed on to someone else. [MCDST Terms]
8. An incident is the occurrence of a known problem with a known solution. [MCDST Terms]

Session 1

Fill-in-the-Blank

Instructions: As you listen to the instructor, fill in the following blanks.

Defining an MCDST

1. It is suggested that someone taking the MCDST exam have _____ years of experience with Windows XP and Microsoft Office.
2. An MCDST candidate should have the ability to communicate technical information effectively to _____ people.
3. The first step in gathering information from a user is to establish a _____ with the user.
4. REACT stands for _____, _____, and _____.
5. Microsoft suggests that a technician document three items in the Take Note phase of the REACT process: the _____, the _____, and any _____ the technician has learned.
6. A contact of the user is referred to as a _____.
7. _____, it is passed on to someone else.
8. An _____ is the occurrence of a known problem with a known solution.

Glossary Matching

Instructions: Match the glossary terms to the clues below.

- | | | |
|--------------------------------|-------|--|
| a. Command Line Interface | _____ | 1. The unauthorized copying of software for individual use. [i. Softlifting] |
| b. FAT | _____ | 2. A visual computer environment in which images such as icons or menus are used to run user programs. [f. GUI] |
| c. FAT32 | _____ | 3. A tool in Windows 9x used to hold data and prepare a hard drive for partitioning. [d. fdisk] |
| d. fdisk | _____ | 4. A portion of storage memory that acts as if it were a physically separate device. [j. Partition] |
| e. Format | _____ | 5. A partition used in the later versions of Windows 95 that can hold individual partitions of up to 2 TB. [c. FAT32] |
| f. GUI | _____ | 6. A software interface to MS-DOS computers. [a. Command Line Interface] |
| g. Hardware Compatibility List | _____ | 7. A partition type that can include individual partitions of up to 2 TB and is used with Windows NT, Windows 2000, and Windows XP. [i. NTFS] |
| h. Norton Ghost | _____ | 8. A contract between an application service provider and the end user. [k. Service Level Agreement] |
| i. NTFS | _____ | 9. A hard drive utility that is used to copy an old hard drive image to a new hard drive as a clone image. [h. Norton Ghost] |
| j. Partition | _____ | 10. A list or table that keeps track of the location of all of the files on a system and is managed by the operating system. [b. FAT] |
| k. Service Level Agreement | _____ | 11. A listing of third-party hardware and software devices that Microsoft has evaluated to be compatible with its systems. [g. Hardware Compatibility List] |
| l. Softlifting | _____ | 12. The arrangement, structure, or appearance of data in a document. [e. Format] |

Glossary Matching

Instructions: Match the glossary terms to the clues below.

- | | | |
|--------------------------------|-------|---|
| a. Command Line Interface | _____ | 1. The unauthorized copying of software for individual use. |
| b. FAT | _____ | 2. A visual computer environment in which images such as icons or menus are used to launch user programs. |
| c. FAT32 | _____ | 3. A tool in Windows that is used to format data and prepare a hard drive for partitioning. |
| d. fdisk | _____ | 4. A portion of storage or memory that acts as if it were a physically separate unit. |
| e. Format | _____ | 5. A partition type used in the later versions of Windows 95 that can create individual partitions of up to 2 TB. |
| f. GUI | _____ | 6. A user interface option to MS-DOS computers. |
| g. Hardware Compatibility List | _____ | 7. A partition type that include individual partitions of up to 2 TB and is used with Windows NT, Windows 2000, and Windows XP. |
| h. Norton Ghost | _____ | 8. A contract between an application service provider and the user. |
| i. NTFS | _____ | 9. A hard drive utility that is used to copy an old hard drive image to a new hard drive as a clone image. |
| j. Partition | _____ | 10. A list or table that keeps track of the location of all of the files on a system and is managed by the operating system. |
| k. Service Level Agreement | _____ | 11. A listing of third-party hardware and software devices that Microsoft has evaluated to be compatible with its systems. |
| l. Softlifting | _____ | 12. The arrangement, structure, or appearance of data in a document. |

Short Answer

Instructions: Answer the following questions in your own words using the space provided. [Brackets enclose references where answers are found in the session. Answers will vary.]

1. List the function of each of the following partitions found on a Windows XP system. **[Preparing for OS Installation: Partition Types]**

Active partition: **Used to boot a system**

Boot partition: **Stores the system files for Windows XP**

System partition: **Stores the bootstrap files for Windows XP**

2. Describe the four stages of an attended installation of a Windows XP operating system. **[Standard Installation: Attended Installation]**

File copy: **Setup files are copied to a temporary folder on the hard drive so the installation process can begin.**

Text mode: **A blue screen with white text appears giving the option to install or repair Windows XP. The license agreement is made. The partition where you want to install Windows XP is selected. The user is prompted about whether or not to format the partition. The file copy process begins. The system files are installed.**

GUI mode: **You select regional settings, networking settings, and various other options. You will enter the product key for Windows XP and create an administrator account password. If a network card is detected, you will be prompted for network configuration.**

Windows Welcome: **You create user accounts and complete the product activation for Windows XP.**

3. List three of the local features that Windows XP Professional has that Windows XP Home Edition does not. **[XP Professional vs. XP Home]**

Remote storage, multiprocessor support, Automated System recovery, dynamic disk support, Internet Information Server (IIS), and the Encrypting File System.

Short Answer

Instructions: Answer the following questions in your own words using the space provided.

1. List the function of each of the following partitions found on a Windows system.

Active partition: _____

Boot partition: _____

System partition: _____

2. Describe the four stages of an attended installation of an operating system.

File copy: _____

Text mode: _____

GUI mode: _____

Windows Welcome _____

3. List some of the special features that Windows XP Professional has that Windows XP Home Edition does not have.

Research Topic

After completing Windows XP Troubleshooting Windows, you will be prepared to take Exam 70-271 (Supporting Users and Troubleshooting a Microsoft Windows XP Operating System). Using the Microsoft Web site, find out details about this examination including basic concepts you will need to know to pass these exams, which books may be recommended for personal study, and any credit towards other Microsoft certifications that you can receive by passing these exams. Also on this site, find out how you can take a practice exam, join MCSE Windowsgroups, and register for this exam. Find out which testing centers are nearest to you and how much the exam will cost. *Be prepared to discuss your research in class.*

Team Activity

Instructions: Divide into groups and have each group research one of the following subjects to research. Each group should prepare a 10-minute in-class presentation covering the information researched. After each presentation, the instructor should lead a brief class discussion of the material presented as time permits.

1. In this session, the author makes mention of three pieces of software used for “ghosting” a system, such as Norton Ghost, Rapid Image, and Clonezilla. Using the Internet, research these three programs and compare them. Include information such as price, availability (can it be downloaded from the Internet?), features, and compatibility. Which program would you choose to ghost your system and why?
2. In this session, the author makes mention of certain tools that are supported by Windows XP Professional. Two of the tools are Net Services for NetWare and Simple TCP/IP Services. Find out how these tools are accessed on a Windows XP Professional system and research their capabilities. When might these tools be used? Who might benefit most from using these tools? Can these tools be used to manage a home environment, or are they limited to managing only an office environment?
3. The latest service pack for Windows XP Professional is Service Pack 2 (since this is likely to change over time, be sure to check the Microsoft Web site for updates). Access the Microsoft Web site and report on the features of this service pack. Detail what new tools have been included, what patches and security updates, improvements over the previous service pack, and how this service pack can be obtained.

Research Topic

After completing Windows XP Troubleshooting Windows, you will be prepared to take Exam 70-271 (Supporting Users and Troubleshooting a Microsoft Windows XP Operating System). Using the Microsoft Web site, find out details about this examination including basic concepts you will need to know to pass these exams, which books may be recommended for personal study, and any credit towards other Microsoft certifications that you can receive by passing these exams. Also on this site, find out how you can take a practice exam, join MCSE Windowsgroups, and register for this exam. Find out which testing centers are nearest to you and how much the exam will cost. *Be prepared to discuss your research in class.*

Team Activity

Instructions: Divide into groups and have each group research one of the following subjects to research. Each group should prepare a 10-minute in-class presentation covering the information researched. After each presentation, the instructor should lead a brief class discussion of the material presented as time permits.

1. In this session, the author makes mention of three pieces of software used for “ghosting” a system, such as Norton Ghost, Rapid Image, and Clonezilla. Using the Internet, research these three programs and compare them. Include information such as price, availability (can it be downloaded from the Internet?), features, and compatibility. Which program would you choose to ghost your system and why?
2. In this session, the author makes mention of certain tools that are supported by Windows XP Professional. Two of the tools are Net Services for NetWare and Simple TCP/IP Services. Find out how these tools are accessed on a Windows XP Professional system and research their capabilities. When might these tools be used? Who might benefit most from using these tools? Can these tools be used to manage a home environment, or are they limited to managing only an office environment?
3. The latest service pack for Windows XP Professional is Service Pack 2 (since this is likely to change over time, be sure to check the Microsoft Web site for updates). Access the Microsoft Web site and report on the features of this service pack. Detail what new tools have been included, what patches and security updates, improvements over the previous service pack, and how this service pack can be obtained.

Quiz

Instructions: Circle the letter of the option that BEST answers the question. [Brackets enclose references where answers are found in the session.]

- Before taking the MCDST exams, you should have approximately one to two years of experience with Microsoft XP and Microsoft Office or possess one of three different certifications. Which is NOT one of these three certifications?
 - Microsoft Office Certification
 - Network+ Certification
 - A+ Certification
 - CCNA Certification [Defining an MCDST: Prerequisite]**
- During which phase of the REACT process would a technician ask the user, "Has the system ever worked before?"
 - Research
 - Engage [Defining an MCDST: MCDST Steps]**
 - Adjust
 - Configure
- What term describes an occurrence of a known problem with a known solution?
 - Call
 - Engagement
 - Incident [Defining an MCDST: MCDST Steps]**
 - Escalation
- What is a disadvantage of upgrading to a newer version of Windows compared to performing a clean install of a newer version?
 - Upgrades are often not available for older versions of Windows [Preparing for OS Installation: Installation Types]**
 - Upgrades take up more disk space than clean installs
 - Upgrades take a much longer time to perform than clean installs
 - Upgrades do not have as much support available as clean installs
- What are the minimum hardware requirements for a system to run Windows XP?
 - 366 MHz CPU, 64 MB RAM, 1.5 GB HD free
 - 233 MHz CPU, 64 MB RAM, 1.5 GB HD free [Preparing for OS Installation: Hardware Compatibility]**
 - 366 MHz CPU, 64 MB RAM, 1.5 GB HD free
 - 233 MHz CPU, 64 MB RAM, 2.0 GB HD free
- Which item do you access in order to view software compatibilities?
 - Windows Compatibility List
 - Windows Software Compatibility List
 - Windows Compatibility Wizard
 - Windows Catalog [Preparing for OS Installation: Hardware Compatibility]**
- Basic volumes are referred to as primary partitions or by which other term?
 - Logical drives [Preparing for OS Installation: Hard Drive]**
 - Basic disks
 - Dynamic disks
 - Dynamic drives

Quiz

Instructions: Circle the letter of the option that BEST answers the question.

1. Before taking the MCDST exams, you should have approximately one to two years of experience with Microsoft XP and Microsoft Office or possess one of three different certifications. Which is NOT one of these three certifications?
 - a. Microsoft Office Certification
 - b. Network+ Certification
 - c. A+ Certification
 - d. CCNA Certification
2. During which phase of the REACT process would a technician ask the user, "Has the system ever worked before?"
 - a. Research
 - b. Engage
 - c. Adjust
 - d. Configure
3. What term describes an occurrence of a known problem with a known solution?
 - a. Call
 - b. Engagement
 - c. Incident
 - d. Escalation
4. What is a disadvantage of upgrading an older version of Windows compared to performing a clean install of a newer version?
 - a. Upgrades are often not as successful as clean installs
 - b. Upgrades take up more hard drive space than clean installs
 - c. Upgrades take a much longer time to perform than clean installs
 - d. Upgrades do not have as much support available as clean installs
5. What are the minimum hardware requirements for a system to run Windows XP?
 - a. 366 MHz CPU, 1 GB RAM, 1.5 GB HD free
 - b. 233 MHz CPU, 1 GB RAM, 1.5 GB HD free
 - c. 233 MHz CPU, 128 MB RAM, 1.5 GB HD free
 - d. 366 MHz CPU, 34 MB RAM, 2.0 GB HD free
6. Which tool would you use in order to view software compatibilities?
 - a. Software Compatibility List
 - b. Software Compatibility List
 - c. Compatibility Wizard
 - d. Compatibility Log
7. Boot volumes are referred to as primary partitions or by which other term?
 - a. Logical drives
 - b. Basic drives
 - c. Dynamic disks
 - d. Dynamic drives

Sample

Education without boundaries

Thank you for using LearnKey education tools. Our education solutions are designed to help students, teachers, administrators and staff become proficient in the use of critical software and technology.

Our blended learning solutions use Internet technologies to deliver:

- **Video-based online courseware**
- **Project-based lab work, assignments and simulations**
- **Proven study plans, student workbooks and teacher guides**
- **Automated reporting of activity and results**

To order additional copies of this workbook
or learn more about our tools for educators contact:

LearnKey, Inc.
1845 W. Sunset Blvd.
St. George, Utah 84770
1-800-865-0165
www.learnkey.com
bbarben@learnkey.com