

Microsoft

MOS-A2K

MOUS 2000 Microsoft Access 2000 CORE

Step 7: Click the Bold button.

Step 8: Click the Save button.

Step 9: Select the View menu.

Step 10: Select the Print Preview command.

QUESTION: 24

Complete the following 3 tasks:

- (1) Open the Customers table in Datasheet View.
- (2) Using selection, filter the datasheet so that only customers from California are displayed.
- (3) Close the table.

Answer:

Step 1: Click the Open button.

Note: The Customers table is already selected. We just have to press the Open button.

Step 2: Click the Records menu.

Step 3: Click the Filter command.

Step 4: Click the Filter by form subcommand.

Step 5: In the Area column type: California

Step 6: Click the Apply Filter button.

Step 7: Select the File menu.

Step 8: Select the Close command.

QUESTION: 25

Complete the following 3 tasks:

- (1) Open the Tasks table in Design View.
- (2) Set TaskID as the primary key.
- (3) Save the table and close it.

Answer:

Step 1: Click the Tasks table.

Step 2: Click the Design button.

Step 3: Make sure that the TaskID field is selected by clicking on its row.

Note: It might already be selected.

Step 4: Click the Primary Key button. Step 5: Click the Save button.

Step 6: Click the File menu.

Step 7: Click the Close command.

QUESTION: 26

Complete the following 2 tasks:

- (1) Open the Relationships Window, create a one-to-many relationship between the Employees table and the WeeklyTimeCards table, and enforce referential integrity.
- (2) Close the Relationship Window.

Answer:

Step 1: Click the Tools menu.

Step 2: Select the Relationships command.

Step 3: Click the Show Table command.

Note 1: If Show Table dialog box opens then skip step 3.

Note 2: If Relationships windows already contains Employees and the WeeklyTimeCards tables then skip Step 3-6.

Step 4: Select Employees and click the Add button.

Step 5: Select WeeklyTimeCards and click the Add button. Step 6: Click the Close button.

Step 7: Click and drag the EmployeeID field from the Employees table to the EmployeeID field of the WeeklyTimeCards table.

Note: You could drag in the opposite directions as well (from the WeeklyTimeCards to Employees). The result would be the same.

Step 8: In the Edit Relationships dialog box select Enforce Referential Integrity

Step 9: Click the Create button.

Note: The result would be similar to:

Step 10: Click the File menu.

Step 11: Click the Close command.

Download Full Version From <https://www.certkillers.net>

DON'T KNOW
OR NO PREFERENCE

Pass your exam at First Attempt....Guaranteed!