
Lab 6A: Customizing the Desktop

Objectives

After completing this lab, you will be able to:

- Configure the Desktop
- Configure desktop properties.
- Customize **Start** menus.
- Modify the location of My Documents folder.

Prerequisites

Before working on this lab, you must have:

- Knowledge about the difference between a workgroup and a domain.
- Network access to a computer running Microsoft® Windows® 2000 Server configured as a primary domain controller.

Lab Setup

To complete this lab, you need the following:

- A computer running Microsoft Windows XP Professional operating in a domain.
- Access to a computer running Windows 2000 Server configured as a domain controller.

Scenario

You are responsible for supporting a department of users whose computers have just been upgraded to Windows XP Professional. A number of users would prefer to use a desktop display similar to what they used in Microsoft Windows 98. Other users want to change their wallpaper and other desktop settings. You are going to show them how to change their desktop display to the desired configurations.

Estimated time to complete this lab: 30 minutes

Exercise 1

Configuring Active Desktop

In this exercise, you will configure the Microsoft Active Desktop® interface item.

Scenario

You have been asked by some of the users that you support to help them change their desktop background and other settings on their computers running Windows XP Professional.

Tasks	Detailed steps
1. Log on to the domain as DomUserxxx (where xxx is the first three letters of your computer name), with a password of dopass . Change the Desktop Background	<ol style="list-style-type: none"> Log on to the domain as DomUserxxx (where xxx is the first 3 letters of your computer name) with a password of dopass. Right-click the desktop, and then click Properties. The Display Properties dialog box. You can choose which themes, desktop, screen saver, appearance, and settings that you want. On the Display Properties page, click Themes. <i>Themes are predefined background and group of sounds, icons and other elements to help you personalize the computer easily and quickly</i> On the Display Properties page, click Desktop, select the Desktop Background that you want, and then click Apply.
2. Change the desktop appearance and settings.	<ol style="list-style-type: none"> On the Display Properties page, click Appearance. This is where you can change how the windows and buttons display, the color scheme, and font size. Under Windows and buttons, select Windows Classic Style. You can now choose from different Color settings. Choose the appearance settings that you want, and then click Apply. Click Settings. You can change the screen size, colors, troubleshoot display problems, and configure advanced settings. Verify that the screen area is 800 by 600 pixels. Change Windows and Buttons to Windows XP style. Click OK to close the Display Properties sheet.

Exercise 2

Customizing Start Menus

In this exercise, you will customize **Start** menus on users' computers.

Scenario

You have been asked by some of the users that you support to help them change the **Start** menus on their computers running Windows XP Professional.

Tasks	Detailed steps
1. Change the Start to Windows	<ol style="list-style-type: none"> Right-click Start, and then click Properties. On the Taskbar and Start Menu Properties, click Classic Start Menu, and then click OK. Click Start, the Classic Windows Start menu appears. Right-click Start, and then click Properties, and then click Customize. <i>On the Customize Classic Start Menu page, you can change items that appear on the Start menu, and add items that you can expand automatically by moving the cursor over that item. You can also add items to your Start menu.</i> Click Cancel, to close the Customize Classic Start Menu sheet,
2. Change the simple Start menu.	<ol style="list-style-type: none"> From Taskbar and Start Menu Properties, click Start Menu, and then click Customize. <i>On the Customize Start Menu sheet, you can specify icon size, the number of programs displayed on the Start menu, and the default Internet browser, and E-mail application.</i> From the Customize Start Menu sheet, click Advanced. <i>On the Advanced tab, you can specify the items that you want displayed on the Start menu, and whether you want the most recently used documents displayed.</i> In the Start menu items list, select My Network Places in the Show these items on the Start menu options. Click OK to return to Taskbar and Start Menu Properties sheet, and then click Taskbar. On the Taskbar tab, you can specify the appearance and settings for the taskbar, configure the desired taskbar settings, and then click OK. Right-click Start, and then click Explore. Windows Explorer opens and displays the contents of your Start Menu folder.
Note: By clicking Explore , it opens your user account in the Documents and Settings folder, and opens your user's Start Menu folder. Notice though all users that have an account on the computer are listed under Documents and Settings .	

Tasks	Detailed steps
2. (continued)	<p>h. Close Windows Explorer.</p>
3. Change the desktop to hide all icons.	<p>a. Right-click the desktop, click Arrange Icons By, and then click Show Desktop Items.</p> <p> <i>All items that were displayed on your desktop are now hidden.</i></p> <p>b. To restore the display of the items on the desktop, right click the desktop, click Arrange Icons By, and then click Show Desktop Items.</p>

Exercise 3

Modifying the Location of My Documents Folder

In this exercise, you will modify the location of My Documents folder.

Scenario

The department that you support has just received new computers running Windows XP Professional. The standard policy for the entire organization is for users to store documents and files on servers so that all work is backed up on a regular basis. You must now modify the location of the My Documents folder to a shared folder that is located on a server running Windows 2000 Server.

Tasks	Detailed steps
1. Modify the location of My Documents to a shared folder on London	<ol style="list-style-type: none"> Click Start, right-click My Documents, and then click Properties. On the My Documents Properties sheet, click Move. On the Select a Destination page, expand My Network Places, expand Entire Network, expand Microsoft Windows Network, expand NWTraders, expand London. Click Home, and then click Make New Folder. Name the new folder DomUserxxx (where xxx is the first three letters of your computer name), and then click OK. On the My Documents Properties sheet, click OK. When the Move Documents message box appears, click Yes.
2. Create a WordPad document and save it to My Documents folder. You will then verify the location of the My Documents folder..	<ol style="list-style-type: none"> Click Start, click All Programs, click Accessories, and then click WordPad. Type some text in the WordPad document, File, click Save. <i>Save As dialog box appears you are saving the file to the default folder location of My Documents.</i> In the File Name box, type My Documents Location, and then click Save. Close WordPad. Click Start, and then click My Computer. Under Other Places, click My Documents you will see the WordPad document. Under Other Places, click My Network Places, click Entire Network, in the detail pane double-click Microsoft Windows Network, double-click NWTraders, double-click London, double-click Home, double-click DomUserxxx (where xxx is the first three letters of your computer name). <i>You will see the same WordPad document you saw when you clicked on My Documents.</i> Close all open windows, and log off.

