Access Review Questions
Student Name: ______________________________________

1. Suppose that you want to make an existing query a parameter query. What do you do?

a. Open the query in Design view, and then type in the parameter as a criteria
b. Open the query in Datasheet view, type in the parameter as a criteria

c. None of the above
2. Once created, a lookup field …
a. Can be used to enter data in a table
b. Can be used to modify the structure of the table
c. None of the above
3. John is working on the Customers table and needs to know if any customers have a balance due that is greater than $1000.00. To find out, he would …
a.
define a new table

b.
create a lookup field

d.
create a query
e.
all of the above
4. Diane has opened the Customers table in Design view. What does she need to do first in order to create an Input Mask for the CustomerID field?
a.
Select the FirstName field, and then place the cursor in the Input Mask property textbox
b.
Select the Customer ID field and the FirstName field, and then place the cursor in

the Input Mask property textbox
d.
Select the CustomerID field, and then place the cursor in the Input Mask property textbox
e.
None of the above
5. The ____ character can be used to match any single alphabetic character when finding data in a database. (Choose all that apply)

a. *

b. ?

c. []

d. #

6. The ____ character is used to match any number of characters when finding data in a database.

a. *

b. ?

c. []

d. !

7. When you create a form from two tables that are related you actually create a main form for the data from the ________ and a subform for the data from the related table.

a. First table

b. Related table

c. Relationship

d. Primary table

8. You modify the structure of a table or a query in _____ view.
a. Modify

b. Design

c. Data

d. None of the above

9. If you run a parameter query, Access will not display any results until
you provide a value for the parameter set in the query’s design.

T
F

10. The criteria e[ab]y could be used to find ebay but not eay

T
F
Exhibit

[image: image1.jpg]@m

Fild:
Tabl:
Sort
Show:
Crieria

PostionlD

PostionTile

EnployerD

Posiion

Posiion

Posiion

T

k3

[image: image2.jpg]Position ID | _Position Title | Employer ID
¥ [2004 Host/Hostess 10197
2007 Tour Guide 10145
2010 Kitchen Help 10135
2017 Tour Guide 10149
2020 Host/Hostess 10163
2021 WaiterWatress 10155
2025 Kitchen Help 10145
2027 WaiterWatress 10130
2028 Cook 10194
2033 Lifeguard 10138
2034 WaiterWatress 10162
2036 Resenvationist 10151
2037 Gift Shop Clerk 10153
2040 WaiterWatress 10126
2041 Housekeeping 10133
2045 Tour Guide 10122
2048 Front Desk Clerk 10170
2049 Pro Shop Clerk 10218
2053 Host/Hostess 10190
ones Gresnckeener 10165

Record: (1) 4 [1 (201

of 64

11. Suppose that you are creating the query shown in the exhibit. What criteria could you type in to make the query a parameter query that would show the PositionID, the Position Title, and the EmployerID for any specific Position Title entered by the user when the query is run?

Write down the criteria: ___
12. Consider the query shown in the exhibit. What should you do if you want that only the Position Title and the EmployerID to be displayed in Datasheet view when the query is run?

13. Which of the following can be done in Access? (Choose all that apply)
a.
Import a whole database file into the database you are working on.
b.
Import tables from another database into the database you are working on.
c.
Import queries from another database into the database you are working on

d.
None of the above
14. If a primary key from one table is also defined in a second table to form a relationship, the field is called a ____ in the second table.

a.
link field
b.
composite key

c.
foreign key

d.
redundant field
15. You successfully create a parameter query in Design view. Which of the following will happen when you click the Run button in order to see the result?
a. The result will automatically show up in Datasheet view.

b. A Dialog box will show up asking for your input

c. The Run wizard will show up

d. You will get an Access message window saying you’ve succeeded
�

�

AccessQuestionsF12.doc Page 2/3

