https://selldocx.com/products

/the the bank-strategic-management-concepts-and the strategic management concepts and the strategic manageme

Access Module 2	
1. To create a new query in Design view, click CREA button to create a new query.	ATE on the ribbon to display the CREATE tab and then click the
a. Query	b. Design View
c. Query Design	d. Select Query
ANSWER:	c
POINTS:	1
REFERENCES:	AC 68 Creating Queries
QUESTION TYPE:	Multiple Choice
HAS VARIABLES:	False
DATE CREATED:	2/24/2016 4:57 PM
DATE MODIFIED:	4/16/2016 11:04 AM
2. To save a query, click the Save button on the	
a. status bar	b. Quick Access Toolbar
c. CREATE tab on the ribbon	d. HOME tab on the ribbon
ANSWER:	Ь
POINTS:	1
REFERENCES:	AC 71
	Creating Queries
QUESTION TYPE:	Multiple Choice
HAS VARIABLES:	False
DATE CREATED:	2/24/2016 4:57 PM
DATE MODIFIED:	4/16/2016 11:06 AM
3. To view the results of a query, open it by right-clic shortcut menu.	cking the query in the Navigation Pane and clicking on the
a. Datasheet View	b. Design View
c. Open	d. Run
ANSWER:	c
POINTS:	1
REFERENCES:	AC 71
	Creating Queries
QUESTION TYPE:	Multiple Choice
HAS VARIABLES:	False
DATE CREATED:	2/24/2016 4:57 PM
DATE MODIFIED:	4/16/2016 11:07 AM
4. To change the design of a query that is not current menu.	ly open, right-click the query and then click on the shortcut
a. Datasheet View	b. Layout View

c.

ANSWER:

Change View

Design View

d.

d

Name :	Class :	Dat e:
Access Module 2		
POINTS:	1	
REFERENCES:	AC 71	
	Creating Queries	
QUESTION TYPE:	Multiple Choice	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	4/16/2016 11:11 AM	
5. To print the results of a query that is of click Quick Print.	pen, click FILE on the ribbon, click the _	tab in the Backstage view, and ther
a. Preview	b.	Query
c. Print Query	d.	Print
ANSWER:	d	
POINTS:	1	
REFERENCES:	AC 71	
	Creating Queries	
QUESTION TYPE:	Multiple Choice	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	4/16/2016 11:13 AM	
6. To create a parameter query, enter a parameter must be enclosed in .	arameter rather than a specific value as a	criterion in the design grid. The
a. curly braces { }	b. square brack	cets []
c. parentheses ()	d. single quote	
ANSWER:	ь	
POINTS:	1	
REFERENCES:	AC 75	
	Creating Queries	
QUESTION TYPE:	Multiple Choice	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	4/16/2016 11:14 AM	
7. To view the results of a query, right-cl		
a. Use Parameter		Values
c. Open	d. Run	
ANSWER:	c	
POINTS:	1	
REFERENCES:	AC 71	
OUESTION TYPE.	Creating Queries	
QUESTION TYPE: HAS VARIARIES:	Multiple Choice False	
LIAN KANIADIJA	Laise	

Name :	Class ::	Dat e:
Access Module 2		
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	4/16/2016 11:17 AM	
9. Loss than (<) greater than (<) and M	OT (not aqual to) are avamples of	
8. Less than (<), greater than (>), and No a. compound conditions	b. comparison of	operators
c. compound values	d. conditions	perators
ANSWER:	b	
POINTS:	1	
REFERENCES:	AC 79	
122 2131 (628)	Creating Queries	
QUESTION TYPE:	Multiple Choice	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	2/24/2016 4:57 PM	
9. The operator allows you to search	ch for a range of values in one field.	
a. BETWEEN	b. RAN	IGE
c. IN	d. SEA	RCH
ANSWER:	a	
POINTS:	1	
REFERENCES:	AC 82 Creating Queries	
QUESTION TYPE:	Multiple Choice	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	2/24/2016 4:57 PM	
10. To order the records in the answer to	a query in a particular way, you the r	ecords.
a. index	b.	sort
c. arrange	d.	list
ANSWER:	b	
POINTS:	1	
REFERENCES:	AC 83	
	Sorting	
QUESTION TYPE:	Multiple Choice	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	2/24/2016 4:57 PM	
	e sort order in the row of the design g	rid below the field that is the sort key
a. Show	b. Lis	
c. Sort	d. Ord	ler
ANSWER:	c	

Name :			: ::		e:e:
Access Module 2					
POINTS:			1		
REFERENCES:			AC 83		
			Sorting		
QUESTION TYPE:			Multiple (Choice	
HAS VARIABLES:			False		
DATE CREATED:			2/24/2016	6 4:57 PM	
DATE MODIFIED:			2/24/2016	6 4:57 PM	
12. To omit duplicates from	m a query, use the	property sh	neet and change th	e Unique Values pr	operty to
a.	No		b.	Yes	
C.	Off		d.	On	
ANSWER:			b		
POINTS:			1		
REFERENCES:			AC 85		
			Sorting		
QUESTION TYPE:			Multiple	Choice	
HAS VARIABLES:			False		
DATE CREATED:				6 4:57 PM	
DATE MODIFIED:			2/24/2016	5 4:57 PM	
13. To use the Report Wizeribbon, and then click the l			ery, select the que	ry in the Navigation	n Pane, click on the
a. CREATE	-	b.	DATABASE T	OOLS	
c. REPORT		d.	FILE		
ANSWER:			a		
POINTS:			1		
REFERENCES:			AC 94		
			Joining Tables		
QUESTION TYPE:			Multiple Choic	e	
HAS VARIABLES:			False		
DATE CREATED:			2/24/2016 4:57	PM	
DATE MODIFIED:			4/16/2016 11:2	2 AM	
14. To export data from a of the Excel button.	query to Excel, sel	ect the que	ry in the Navigation	on Pane, click	on the ribbon, and then click
a. DATABASE	E TOOLS		b. E	XTERNAL DATA	
c. OFFICE EX	PORT		d. C	REATE	
ANSWER:	b				
POINTS:	1				
REFERENCES:	AC 98				
	Exporting Da	ata From A	ccess to Other Ap	plications	
QUESTION TYPE:	Multiple Cho	oice			
HAS VARIABLES:	False				

Name :			Cla	ass	D e:	at
Access Mod	ule 2					
DATE CREAT	ED:	2/24/2016 4:57 PM				
DATE MODIF	TED:	4/16/2016 11:24 AM				
	aved export ste	ps, click the Saved Export	s butto	on on the to b. CREA		
	OATABASE TO	OOLS			RNAL DATA	
ANSWER:		d				
POINTS:		1				
REFERENCES	S:-	AC 100 Exporting Data From Ac	ecess to	o Other Applica	ions	
QUESTION T	YPE:	Multiple Choice				
HAS VARIABL	ES:	False				
DATE CREAT	ED:	2/24/2016 4:57 PM				
DATE MODIF	TIED:	4/16/2016 11:25 AM				
	Expression Bui and then click	lder to create a calculated	field, s	select the colum	n in the Field row, righ	t-click to display the
a.	Expression B			b.	Builder box	
c.	Build			d.	Field Builder	
ANSWER:			c			
POINTS:			1			
REFERENCES	S:			C 102 llculations		
QUESTION TY	VDF.			ultiple Choice		
HAS VARIABL			Fa	-		
DATE CREAT				24/2016 4:57 PM	ſ	
DATE MODIF				16/2016		
DATE MODIF	IED.		- +7 J	10/2010 11.27 A	11/1	
	calculated field in the Field rov	ls in queries, enter a name w.	for the	e calculated field	l, a(n), and then the	he expression in one
a.	colon (:)		b.	semi-colon (;)		
c.	equal sign (=)		d.	exclamation po	oint (!)	
ANSWER:			a			
POINTS:			1			
REFERENCES	S:		AC	C 103		
			Ca	lculations		
QUESTION TY	YPE:		Mι	ultiple Choice		
HAS VARIABL			Fa	lse		
DATE CREAT	ED:		2/2	24/2016 4:57 PM	1	
DATE MODIF	TIED:		2/2	24/2016 4:57 PM	1	
18. To display menu, and ther		for a calculated field, sele	ect the	column in the F	ield row, right-click to	display the shortcut

Name :					Class _:				Dat e:
Access Mod	ule	2							
	a.		Enlarge			1	b.	Resize	
	c.		Magnify			(d.	Zoom	
ANSWER:					d				
POINTS:					1				
REFERENCES	S:				AC 103				
					Calculat				
QUESTION TY	YPE	•			Multiple	e Cho	ice		
HAS VARIABL	ES:				False				
DATE CREAT					2/24/20				
DATE MODIF	TED):			2/24/20	16 4:5	57 PN	Л	
19. You can in	clud	e	in calculations to	indicate which	calculati	on sh	ould	be done first.	
a.	,	curly	braces { }				b.	brackets []	
c.]	paren	theses ()				d.	slashes //	
ANSWER:					c				
POINTS:					1				
REFERENCES	S:				AC 103 Calculat				
QUESTION TY	YPE.	•			Multiple	e Cho	ice		
HAS VARIABL	ES:				False				
DATE CREAT	ED:				2/24/20	16 4:5	57 PN	Л	
DATE MODIF	TED):			2/24/20	16 4:5	57 PN	Л	
_		_	on for a field in a quant on the new ca	-	ield in the	e desig	gn gr	id, click the	button on the Design tab,
a.		Capti		•	b.	Pro	perty	Sheet	
c.		Field	Name		d.	For	mat		
ANSWER:					b				
POINTS:					1				
REFERENCES	S.:				AC 105 Calcular				
QUESTION TY	YPE.	•			Multiple	e Cho	ice		
HAS VARIABL	ES:				False				
DATE CREAT	ED:				2/24/20	16 4:5	57 PN	Л	
DATE MODIF	TED):			4/16/20	16 11	:31 A	M	
21. To include	the	Total	row in the design	grid, click the	butto	n on t	the D	ESIGN tab.	
a			gregate				b.	Statistics	
c	÷.	Ca	lculations				d.	Totals	
ANSWER:					d				
POINTS:					1				
REFERENCES	S.:				AC 106 Calculat				

:		: :	e:
Access Module 2			
QUESTION TYPE:		Multiple Choice	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	
22. To find the larges column.	t amount paid amount for	a client, select as the entry in	n the Total row for the Amount Paid
a.	Large	b. Maximum	
c.	LGE	d. MAX	
ANSWER:		d	
POINTS:		1	
REFERENCES:		AC 106 Calculations	
QUESTION TYPE:		Multiple Choice	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	
	stics for only those records fer the criterion in the Crit		as the entry in the Total row for
a.	Having		Where
c.	Restrict	d.	Find
ANSWER:		b	
POINTS:		1	
REFERENCES:		AC 107	
		Calculations	
<i>QUESTION TYPE:</i>		Multiple Choice	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	
24. To indicate group	ing in Access, select	as the entry in the Total row for t	he field to be used for grouping.
a.	Like	b. Where	
c.	Same	d. Group By	
ANSWER:		d	
POINTS:		1	
REFERENCES:		AC 108	
OHECTION TVDF		Calculations Multiple Chains	
QUESTION TYPE:		Multiple Choice	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	

Name :				Cla :	SS			Da e:
Access M	lodı	ıle 2						
25. To crea	te a	crosstab, click the	button on t	he CREATE	tab.			
	a.	Crosstab Wizard				b.	Query V	Vizard
	c.	Statistics				d.	Chart	
ANSWER:				b				
POINTS:				1				
REFEREN	CES	:		AC 109				
				Crosstab	Querie	es		
QUESTION	VTY	PE:		Multiple	Choice	•		
HAS VARIA	4BL	ES:		False				
DATE CRE	EATE	ED:		2/24/2016	6 4:57	PM		
DATE MO	DIF	TED:		2/24/2016	6 4:57	PM		
26. To show	w the	e Navigation Pane if i	t is hidden, cli	ick the	Button	l .		
	a.	Show	b.	Shutter Ba			se	
	c.	Restore	d.	Show/Hide	-			
ANSWER:			b					
POINTS:			1					
REFEREN	CES	•	AC 112	4 37 .				
				ng the Navig	ation P	ane		
QUESTION			Multiple C	Choice				
HAS VARIA			False					
DATE CRE			2/24/2016					
DATE MO	DIF	ED:	2/24/2016	4:57 PM				
27. To orga	nize	entries in the Naviga	ation Pane by 1	table, click _	on	the 1	Navigatio	n Pane menu.
a.	. (Objects by Table					b.	Table Object
c.	. 7	Tables and Related V	iews				d.	Default
ANSWER:			c					
POINTS:			1					
REFEREN	CES	:	AC 112					
			Customizi	ng the Navig	ation P	ane		
QUESTION	VTY	PE:	Multiple C	Choice				
HAS VARIA	4BL	ES:	False					
DATE CRE	EATE	ED:	2/24/2016	4:57 PM				
DATE MO	DIF	TED:	2/24/2016	4:57 PM				
Modified N	Mult	iple Choice						
28. The spe	ecial	criteria that can be us	sed in queries	are				
_	a.	AND		_	b.	IN	NCLUSIV	Έ
	c.	BETWEEN			d.	IN	1	
ANSWER:				a, c, d				
POINTS:				1				

Access Module 2

REFERENCES: AC 82

QUESTION TYPE: Creating Queries

Multiple Response

HAS VARIABLES: False
PREFACE NAME: mod

DATE CREATED: 2/24/2016 4:57 PM *DATE MODIFIED:* 2/24/2016 4:57 PM

29. For group calculations, Microsoft Access supports ____ built-in statistics.

a. STDEV b. VAR c. MAX d. LOW

ANSWER: a, b, c
POINTS: 1

REFERENCES: AC 106

Calculations

QUESTION TYPE: Multiple Response

HAS VARIABLES: False

DATE CREATED: 2/24/2016 4:57 PM *DATE MODIFIED:* 2/24/2016 4:57 PM

30. When you enter text data in a criterion, you must enclose the text in quotation marks.

a. True

b. False

ANSWER: False POINTS: 1

REFERENCES: AC 70

Creating Queries

QUESTION TYPE: True / False

HAS VARIABLES: False

 DATE CREATED:
 2/24/2016 4:57 PM

 DATE MODIFIED:
 2/24/2016 4:57 PM

31. The asterisk (*) wildcard represents any collection of characters.

a. True b. False

ANSWER: True
POINTS: 1
REFERENCES: AC 72

Creating Queries

QUESTION TYPE: True / False

HAS VARIABLES: False

DATE CREATED: 2/24/2016 4:57 PM *DATE MODIFIED:* 2/24/2016 4:57 PM

Access Module 2

32. The question mark (?) wildcard represents any collection of characters.

a. True b. False

ANSWER: False POINTS: 1

REFERENCES: AC 72

Creating Queries

QUESTION TYPE: True / False

HAS VARIABLES: False

DATE CREATED: 2/24/2016 4:57 PM DATE MODIFIED: 2/24/2016 4:57 PM

33. To enter a criterion for a particular field without displaying the field in the results of the query, include the field in the design grid, enter the criterion, and remove the check mark from its Show check box.

> a. True

b. False

ANSWER: True POINTS: 1

REFERENCES: AC 74

Creating Queries

QUESTION TYPE: True / False

HAS VARIABLES: False

DATE CREATED: 2/24/2016 4:57 PM DATE MODIFIED: 2/24/2016 4:57 PM

34. A query that prompts for input whenever it is run is a dialog query.

True a.

False b.

ANSWER: False POINTS: REFERENCES: AC 75

Creating Queries

True / False

QUESTION TYPE:

HAS VARIABLES: False

2/24/2016 4:57 PM DATE CREATED: DATE MODIFIED: 2/24/2016 4:57 PM

35. To create a parameter query that will prompt users to enter a city name as input, place [Enter City] as the criterion in the City field.

> True a.

b. False

ANSWER: True

Name :		Class :	Dat e:
Access Module 2			
POINTS:		1	
REFERENCES:		AC 75	
		Creating Queries	
QUESTION TYPE:		True / False	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	
36. To enter a number in a	a criterion, type tl	ne number without any dollar signs or co	ommas.
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
REFERENCES:		AC 78 Creating Queries	
QUESTION TYPE:		True / False	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	
37. Unless you specify oth	a.	ssumes that the criteria you enter involv	ve equality (exact matches).
	b.	False	
ANSWER:		True	
POINTS:		1	
REFERENCES:		AC 79	
		Creating Queries	
QUESTION TYPE:		True / False	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	
38. To find all accounts we enter each criterion on the		amounts are greater than \$2,500.00 and	whose account manager is manager 31
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
REFERENCES:		AC 80	
		Creating Queries	
QUESTION TYPE:		True / False	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	

Name :		:	Class	Dat e:
Access Module 2				
DATE MODIFIED:		4/16	/2016 11:37 AM	
39. The field or fields on	which records are	e sorted is called t	the sort key.	
	a.	True	·	
	b.	False		
ANSWER:			True	
POINTS:			1	
REFERENCES:			AC 83	
OLICCTION TYPE			Sorting	
QUESTION TYPE:			True / False	
HAS VARIABLES: DATE CREATED:			False	
DATE CREATED: DATE MODIFIED:			2/24/2016 4:57 PM 2/24/2016 4:57 PM	
DATE MODIFIED:			2/24/2010 4:3 / PM	
40. If you specify more the be the minor sort key.	an one sort key,	the sort key on the	e left will be the major son	t key and the one on the right will
	a.	True		
	b.	False		
ANSWER:			True	
POINTS:			1	
REFERENCES:			AC 83	
			Sorting	
QUESTION TYPE:			True / False	
HAS VARIABLES:			False	
DATE CREATED:			2/24/2016 4:57 PM	
DATE MODIFIED:			2/24/2016 4:57 PM	
41. When you sort data in	a query, the reco	ords in the underly	ying table are actually rear	ranged.
	a.	True		
	b.	False		
ANSWER:			False	
POINTS:			1	
REFERENCES:			AC 83	
			Sorting	
QUESTION TYPE:			True / False	
HAS VARIABLES:			False	
DATE CREATED:			2/24/2016 4:57 PM	
DATE MODIFIED:			2/24/2016 4:57 PM	
42. A property sheet is a v	vindow containin	-	perties of the object.	
	a.	True		
	b.	False		
ANSWER:			True	

Name :		:	Class	Dat e:
Access Module 2				
POINTS:			1	
REFERENCES:			AC 85	
			Sorting	
QUESTION TYPE:			True / False	
HAS VARIABLES:			False	
DATE CREATED:			2/24/2016 4:57 PM	
DATE MODIFIED:			2/24/2016 4:57 PM	
43. When you sort data, d	luplicates are not	included.		
	a.	True		
	b.	False		
ANSWER:			False	
POINTS:			1	
REFERENCES:			AC 85	
			Sorting	
QUESTION TYPE:			True / False	
HAS VARIABLES:			False	
DATE CREATED:			2/24/2016 4:57 PM	
DATE MODIFIED:			2/24/2016 4:57 PM	
		op Values box or	the DESIGN tab to change	the number of records to be
included from All to the d		True		
	a. b.	False		
ANSWER:	0.	Taise	False	
POINTS:			1 alse	
REFERENCES:			AC 88	
REFERENCES.			Sorting	
QUESTION TYPE:			True / False	
HAS VARIABLES:			False	
DATE CREATED:			2/24/2016 4:57 PM	
DATE MODIFIED:			2/24/2016 4:57 PM	
•	ery creates an ad l	noc relationship,	that is, a relationship betwee	n tables created for a specific
purpose.		T		
	a.	True		
Manuer	b.	False	,	
ANSWER:			rue	
POINTS:		1		
REFERENCES:			AC 89	
OHESTION TVDE.			oining Tables True / False	
QUESTION TYPE: HAS VARIABLES:			Talse	
IIIIO I AMADLEO.		1	arse	

a. True

b. False

ANSWER: False POINTS: 1

REFERENCES: AC 101

Joining Tables

QUESTION TYPE: True / False

HAS VARIABLES: False

 DATE CREATED:
 2/24/2016 4:57 PM

 DATE MODIFIED:
 2/24/2016 4:57 PM

49. The expression for a calculated field can be typed directly into the Field row.

a. Trueb. False

ANSWER: True

Name :			Class	Dat e:
Access Module 2			_	
POINTS:			1	
REFERENCES:			AC 103	
			Calculations	
QUESTION TYPE:			True / False	
HAS VARIABLES:			False	
DATE CREATED:			2/24/2016 4:57 PM	
DATE MODIFIED:			2/24/2016 4:57 PM	
50. The only calculated fi	elds you can crea	te in Access are	e those involving addition and sub	traction.
	a.	True		
	b.	False		
ANSWER:			False	
POINTS:			1	
REFERENCES:			AC 103	
			Calculations	
QUESTION TYPE:			True / False	
HAS VARIABLES:			False	
DATE CREATED:			2/24/2016 4:57 PM	
DATE MODIFIED:			2/24/2016 4:57 PM	
51. Grouping means creat	ting groups of rec	ords that share	some common characteristic.	
	a.	True		
	b.	False		
ANSWER:			True	
POINTS:			1	
REFERENCES:			AC 108	
			Calculations	
QUESTION TYPE:			True / False	
HAS VARIABLES:			False	
DATE CREATED:			2/24/2016 4:57 PM	
DATE MODIFIED:			2/24/2016 4:57 PM	
52. Crosstab queries are u	seful for summar	rizing data by ca	ategory or group.	
	a.	True		
	b.	False		
ANSWER:			True	
POINTS:			1	
REFERENCES:			AC 108	
			Calculations	
QUESTION TYPE:			True / False	
HAS VARIABLES:			False	

2/24/2016 4:57 PM 2/24/2016 4:57 PM

DATE CREATED:

DATE MODIFIED:

Name :	Class :	Dat e:
Access Module 2		
53. To include all fields in the design	grid, double-click the question mark (?) in the fie	ıld list.
ANSWER:	False - asterisk (*)	
POINTS:	1	
REFERENCES:	AC 69	
OLUCATION TWO	Creating Queries	
QUESTION TYPE:	Modified True / False	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	2/24/2016 4:57 PM	
54. Wildcards are symbols that repre-	sent any character or combination of characters	
ANSWER:	True	
POINTS:	1	
REFERENCES:	AC 72	
	Creating Queries	
QUESTION TYPE:	Modified True / False	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	2/24/2016 4:57 PM	
55. A <u>summary</u> function is a function	that performs some mathematical function agains	st a group of records.
ANSWER:	False - aggregate	
POINTS:	1	
REFERENCES:	AC 106	
	Calculations	
QUESTION TYPE:	Modified True / False	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	2/24/2016 4:57 PM	
56. A <u>crosstab</u> query calculates a stat	istic for data that is grouped by two different types	s of information.
ANSWER:	True	
POINTS:	1	
REFERENCES:	AC 108 Crosstab Queries	
QUESTION TYPE:	Modified True / False	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	2/24/2016 4:57 PM	

57. To restrict the objects that appear on the Navigation Pane use the <u>Retrieval</u> Bar.

Name :	Class :	Dat e:
Access Module 2		
ANSWER:	False - Search	
POINTS:	1	
REFERENCES:	AC 111 Customizing the Navigation Pane	
QUESTION TYPE:	Modified True / False	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	2/24/2016 4:57 PM	
-	s or any other database management system i	s called a(n)
ANSWER:	query	
POINTS:	1	
REFERENCES:	AC 65 Introduction	
QUESTION TYPE:	Completion	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	2/24/2016 4:57 PM	
	the design grid, double-click the	in the field list.
ANSWER:	asterisk (*)	
POINTS:	1	
REFERENCES:	AC 69 Creating Queries	
QUESTION TYPE:	Completion	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	4/16/2016 11:38 AM	
60. The results of a query display in _	view.	
ANSWER:	Datasheet	
POINTS:	1	
REFERENCES:	AC 69 Creating Queries	
QUESTION TYPE:	Completion	
HAS VARIABLES:	False	
DATE CREATED:	2/24/2016 4:57 PM	
DATE MODIFIED:	2/24/2016 4:57 PM	
61 are sym	bols that represent any character or combinat	ion of characters.
ANSWER:	Wildcards	
POINTS:	1	

AC 72

REFERENCES:

2/24/2016 4:57 PM

2/24/2016 4:57 PM

Creating Queries

AND

AC 80

1

, place the criteria on the same row.

65. To combine criteria with

DATE MODIFIED:

ANSWER:

POINTS:

REFERENCES:

Dat

e:

Name :		Class :	Dat e:
Access Module 2			
QUESTION TYPE:		Completion	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	
66. To combine criteria with grid.		, each criterion must go on s	separate rows in the Criteria area of the
ANSWER:		OR	
POINTS:		1	
REFERENCES:		AC 81	
		Creating Queries	
QUESTION TYPE:		Completion	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	
67. A(n)	is a window	v containing the various properties of	of the object.
ANSWER:		property sheet	
POINTS:		1	
REFERENCES:		AC 85 Sorting	
QUESTION TYPE:		Completion	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PI	M
DATE MODIFIED:		2/24/2016 4:57 PI	M
68. To sort records by amoun key.	t paid within boo	ok rep number, specify Book Rep No	umber as the
ANSWER:		major primary sort major sort	
POINTS:		1	
REFERENCES:		AC 83 Sorting	
QUESTION TYPE:		Completion	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	
69. In	files, the width of any field is the same on every record.		
ANSWER:	fixed-width		
POINTS:	1		
REFERENCES:	AC 101 Exporting Date	a From Access to Other Application	S

Name :		Class :	Dat e:e
Access Module 2			
QUESTION TYPE:	Completion		
HAS VARIABLES:	False		
DATE CREATED:	2/24/2016 4:57 PM		
DATE MODIFIED:	2/24/2016 4:57 PM		
70. The	function finds the sm	allest value in a group of record	ds.
ANSWER:		MIN	
POINTS:		1	
REFERENCES:		AC 106 Calculations	
QUESTION TYPE:		Completion	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	
71. A(n) records.	function is a function	n that performs some mathemat	tical function against a group of
ANSWER:		aggregate	
POINTS:		1	
REFERENCES:		AC 106 Calculations	
QUESTION TYPE:		Completion	
HAS VARIABLES:		False	
DATE CREATED:		2/24/2016 4:57 PM	
DATE MODIFIED:		2/24/2016 4:57 PM	
Cuitigal Thinking Ougst	ions		

Critical Thinking Questions

PrattLast needs to gather some additional statistics on its managers. A manager at PrattLast has created an initial query that calculates the accounts located in specific cities. The manager is unsure what aggregate functions to use for additional calculations.

72. Which aggregate function will find the standard deviation?

ANSWER: **STDEV**

POINTS: 1

REFERENCES: AC 106

Calculations

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

PREFACE NAME: Case 2-1, AC0271 TOPICS: Critical Thinking DATE CREATED: 2/24/2016 4:57 PM 2/24/2016 4:57 PM DATE MODIFIED:

Name	Class	Dat
	:	e:
•	•	C .

Access Module 2

73. Which aggregate function will find the customer with the largest amount paid?

ANSWER: MAX POINTS: 1

REFERENCES: AC 106

Calculations

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

TOPICS: Critical Thinking

DATE CREATED: 2/24/2016 4:57 PM

DATE MODIFIED: 2/24/2016 4:57 PM

Critical Thinking Questions

Case 2-2

PrattLast Associates needs to find the account managers whose start date is earlier than 1/1/2015.

74. What criteria should PrattLast enter in the Start Date column of the design grid?

ANSWER: <1/1/2015

POINTS:

REFERENCES: AC 79

Creating Queries

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False
PREFACE NAME: Case 2 2

TOPICS: Critical Thinking

DATE CREATED: 2/24/2016 4:57 PM

DATE MODIFIED: 4/16/2016 11:44 AM

75. The caption for the Start Date field should be Started when the query results display. How can PrattLast change the caption?

ANSWER: Click the Start Date field in the design grid, and then click the Property Sheet button on the Design

tab. You also can right-click the Start Date field and click Properties on the shortcut menu. When the

property sheet appears, click the Caption box, and then change the caption to Started.

POINTS: 1

REFERENCES: AC 104

Calculations

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False PREFACE NAME: Case 2_2

TOPICS: Critical Thinking

DATE CREATED: 2/24/2016 4:57 PM

DATE MODIFIED: 4/16/2016 11:45 AM