Pupil’s work book
_______________________________________________

The dictionary of the lesson
1. File is a place on a disk (group of bites) which has a title.
2. File system is a special way of the organization of the information on a hard disk of a computer.
3. A logic disk is a physical disk, a real disk or a part of a physical disk to which the name is appropriated {given}. 

4. The name of a file is the sequence of symbols allowing the user to orientate in a file system and to identify files.
5. The type (expansion) of a file is the sequence of symbols allowing a computer to compare the software with the contents of a file. 

6. A folder (catalogue) is a set of files on one subject.

7. The way to a file is a sequence of folders, beginning with the upper one and finishing  with that one  in which the file is directly stored{kept}.

8. The full name of a file is a name of a logic disk + a way to a file + a name of a file.

Define{Determine} key words for each conception, filling the following table:
	Keeping  information in the encyclopedia
	Keeping  the information on a disk

	The encyclopedia is an independent, complete physical object.
	

	The name of the encyclopedia

	

	Pages
	

	Numbers of pages
	

	The chapters {head} in the encyclopedia are the objects containing the text information, figures, schedules, etc.
	

	The name of chapters{heads}

	

	Sections of the encyclopedia contain thematically connected chapters. 

	

	The maintenance or contents of the encyclopedia is means of fast search of the necessary chapter{head}, i.e. the instruction {indication}, in what section, in what part, on what page the chapter{head} is located.

	

	The Arrangement of the maintenance {contents} in the encyclopedia is either at the end, or at the beginning. Damage or absence of contents makes impossible to find the necessary chapters{heads}.
	


The table of some formats (expansions) of files:
	
	Value
	The examples of appendixes opening files with the given expansions. 

	doc or txt       
	The file contains the text information 
	MS Word, WordPad

	bmp.jpg, gif   
	The file contains the graphic information
	Adobe Photoshop, ACDSee

	avi
	The file contains a video information
	Win Amp, Windows Media the Player

	wav
	The file contains the sound information
	WinAmp, Windows Media the Player

	bak
	The file - copy
	Opens with the help of program in which the original has been created

	html, htm         
	The file contains Web-page
	Internet Explorer

	arj, rar, zip       
	The file contains archive (the compressed information)
	WinRar, WinZip


	exe, com
	The file contains the program - the executed file
	Opens the program


Thus, we draw the following conclusion:
1. All information on disks is stored{kept} in files.
2. Expansion points to the contents of a file.
3. The file is open with the help of the program in which it has been created, or by the universal program. 
4. Files with similar contents or identical purpose {assignment} can “be put in folders (catalogues).
5. Also it is possible to unite catalogues (folders).
1. Individual work.
№1 

Offer variants of names and types for the files containing the following information:
1. A photo of my class.

2. The recipe of a fruit pie.
3. A family picture album.
4. Physics paper 

5. The reproduction of picture Leonardo da Vinci «Моnо Lisa». 

6. The Record of the concert of a rock group.  

 №2 
         Show a full name of the following files:
a) Masha.txt 6) Ivanov.doc e) Pasha.doc
[image: image1.png]€A ———GOROD —— SCHOOL1 —1—104 —— Ivanov.doc

114 ——Andteev. ipg

SCHOOLZ T—CLASS —|:mA — Mashatit

108 — Sashs.txt

Lcrass —[HA
11B — Pasha.doc


№3
1. Find a mistake in file system orally:
[image: image2.png]SPORT — SKI—russia.doc

— usadoc
SKATE-]

L usadoc
SKI— canada.txt

COMP - IBM —T—pentium.txt
E celerontxt
athlon.txt

-APPLE


2. Group work
Display the file structure containing the following objects and unite them in groups 
(Suggest names to the files and folders independently):
	I Variant
	II Variant

	K.S.Petrov « Bathing of the red horse ».

“Hello, I am your aunt!”
K.Brjullov “The horsewoman”

My family.

Movie “The Star the Sun by name”

“Hot heads.”
“White river”.
My friends.
Matrix.
Aria “Take my heart”.
“Night patrol”.
N.Vasnetsov "Alyonushka".
“The lord of rings”.
K.Malevich “Black square”.
My hobbies. 
“Irony of fate or with easy steam”.

“Ivan Vasilievich changes his trade”.
V.Surikov “The Morning of the Execution of the Streltsy”.
My class.
	“Matrix”

V.Serov “ The girl with peaches”

Chaif “ Argentina  vs Jamaika:5-0”

“War and peace”

My interests

“Godfather”

A.Mackarevich and “Time mashine”

“Star wars”

My classmates

V.Surikov” Boiarynia Morosova”

“Titanic”

Maxim

My relatives

I.Repin” They didn’t expect him”

“Bummer”

A.Rublev “ Trinity”

“Taxi-1”

I.Kramskoy “ Unknown woman”

My Collections

“Gentlemen of luck”


