

ELEMENTS OF THE WINDOWS 7 DESKTOP

ELEMENTS OF THE WINDOWS 7 DESKTOP

Icons-small pictures that represents an object available to your computer.

Desktop picture or background-Displays the colors and graphics of your desktop; you can change the desktop background to look the way you want it such as using a picture. Also called wallpaper.

Desktop-your workplace on the screen.

Start Button-provides access to Windows 7 programs, documents, and information on the Internet. Generally located in the lower left corner of the desktop.

Program buttons-launches Internet Explorer, Windows Media Player, Windows Explorer and the program buttons that you have chosen to pin to the taskbar.

Taskbar-contains the Start button and buttons that give you quick access to common tools and the programs currently running. Generally located along the bottom of the desktop.

Notification area-shows the notification icons, the current date and time and lets you set the clock. Also known as the **system tray** and generally located in the lower right corner of the desktop.

Recycle Bin icon-contains files and folders that you delete. The deleted files are not gone until you empty the Recycle bin.