	Study Guide
Access Lesson 1 - 4

	
[bookmark: _GoBack]Student
	

	Class
	

	Date
	

	1.
	When saving a Microsoft Access database as another file type, which ribbon contains an area of centralized tasks that are related to file management known as the backstage?

	
		A.
	Home ribbon

	
		B.
	File tab

	
		C.
	External Data ribbon

	
		D.
	Database Tools ribbon

	
	

	2.
	An address book containing all FBLA members would be an example of a:

	
		A.
	cell.

	
		B.
	database.

	
		C.
	field.

	
		D.
	record.

	
	

	3.
	Which software program is used to create a database on a computer, add, change, and delete data in the database, and create queries, forms, and reports using the data in the database?

	
		A.
	Microsoft Access

	
		B.
	Microsoft Excel

	
		C.
	Microsoft OneNote

	
		D.
	Microsoft Outlook

	
	

	4.
	Which term refers to storing the same field in more than one location in a database?

	
		A.
	Redundancy

	
		B.
	Repetition

	
		C.
	Replication

	
		D.
	Recurrence

	
	

	5.
	Curt needs to finish a database project from yesterday. What action should he take in order to start working on the database?

	
		A.
	Close

	
		B.
	Create New

	
		C.
	Open

	
		D.
	Save As

	
	

	6.
	Which type of database consists of a collection of tables, each of which contains information on a specific subject?

	
		A.
	Relational

	
		B.
	Interactive

	
		C.
	Collaborative

	
		D.
	Independent

	
	

	7.
	When a database is created, what is defined when names and data types are assigned to all data fields in a table?

	
		A.
	Structure

	
		B.
	Definition

	
		C.
	Design

	
		D.
	Theme

	
	

	8.
	You have been asked to develop an address book for the FBLA members. Last name and first name would be examples of:

	
		A.
	cells.

	
		B.
	databases.

	
		C.
	fields.

	
		D.
	records.

	
	

	9.
	What type of database contains multiple collections of data that are related to one another?

	
		A.
	Joined

	
		B.
	Relational

	
		C.
	Flat

	
		D.
	Managed

	
	

	10.
	Juan needs to view and access all parts of his database. Where can these objects be located most efficiently?

	
		A.
	Design View

	
		B.
	Form View

	
		C.
	Layout View

	
		D.
	Navigation Pane

	
	

	11.
	Individual entries in the FBLA address book would be entered into a:

	
		A.
	cell.

	
		B.
	database.

	
		C.
	field.

	
		D.
	record.

	
	

	12.
	Which area appears on the left side of Microsoft Access windows and displays a list of objects available in the database?

	
		A.
	Objects Pane

	
		B.
	Database Pane

	
		C.
	Navigation Pane

	
		D.
	List Pane

	
	

	13.
	Susie wants to locate the file name of her current document. Where she should look?

	
		A.
	Rename

	
		B.
	Navigation Pane

	
		C.
	Title Bar

	
		D.
	Status Bar

	
	

	14.
	Isabel wants to design a database for her FBLA club to include all of the member information. What data type should she use for Last Name?

	
		A.
	Text

	
		B.
	Long Text

	
		C.
	Number

	
		D.
	Date/Time

	
	

	15.
	Where is the command for creating a new table from Table Design view?

	
		A.
	File tab

	
		B.
	Home Ribbon

	
		C.
	Create Ribbon

	
		D.
	Database Tools Ribbon

	
	

	16.
	Which view displays the area used to create a table or to modify the structure of a table?

	
		A.
	Design

	
		B.
	Datasheet

	
		C.
	File

	
		D.
	Backstage

	
	

	17.
	What are three valid methods for saving a database in Microsoft Access?

	
		A.
	Alt + S, File tab Save command, Quick Access Toolbar Save command

	
		B.
	Alt + S, Home Ribbon Save command, Quick Access Save command

	
		C.
	Alt + S, File tab Save command, Shortcut Save command

	
		D.
	Ctrl + S, File tab Save command, Quick Access Save command

	
	

	18.
	Johnny has planned his baseball card database and determined a logical arrangement. What is his next step?

	
		A.
	Determine what information to include

	
		B.
	Discuss the database with users

	
		C.
	Gather the information

	
		D.
	Input data

	
	

	19.
	Nick wants to immediately open an employee email from his database. What data type should be used for the email address?

	
		A.
	Auto Number

	
		B.
	Currency

	
		C.
	Yes/No

	
		D.
	Hyperlink

	
	

	20.
	Erin needs to prepare a custom table for her recipe collection. She has to include the ingredient portions. Which is the correct tool to use?

	
		A.
	Design view

	
		B.
	Template

	
		C.
	Sharepoint List

	
		D.
	Application Parts

	
	

	21.
	Matt needs to add his contacts to the Driver Education database. To do this quickly, what predefined object can he create?

	
		A.
	Application Parts

	
		B.
	Quick Start

	
		C.
	Sharepoint List

	
		D.
	Database Object

	
	

	22.
	Curt needs to create a backup to his existing database on an external hard drive. What action should he take?

	
		A.
	Close

	
		B.
	Create New

	
		C.
	Open from Existing

	
		D.
	Save As

	
	

	23.
	Curt needs to exit his database in order to work on another database. What action should he take after saving his work?

	
		A.
	Close

	
		B.
	Create New

	
		C.
	Open from Existing

	
		D.
	Save As

	
	

	24.
	Juan is creating a new database. He wants to assign field names. Which view is best to create the new database?

	
		A.
	Design View

	
		B.
	Form View

	
		C.
	Layout View

	
		D.
	Navigation Pane

	
	

	25.
	Nick wants to design a database and wants Microsoft Access to automatically assign an ID number to each record. What is auto numbering an example of?

	
		A.
	Data Type

	
		B.
	Description

	
		C.
	Field Name

	
		D.
	Properties

	
	

	26.
	Nick wants to design a database and wants Microsoft Access to automatically assign an ID number to each record. What data type should he use?

	
		A.
	Auto Number

	
		B.
	Currency

	
		C.
	Yes/No

	
		D.
	Hyperlink

	
	

	27.
	Jenny is setting the addresses for each patient. Which data type should she use?

	
		A.
	AutoNumber

	
		B.
	Currency

	
		C.
	Number

	
		D.
	Text

	
	

	28.
	Jenny is entering data to the medication field in the patient database and needs to constantly view patient ID numbers to input this information. What should she do?

	
		A.
	Format

	
		B.
	Freeze Fields

	
		C.
	Hide Fields

	
		D.
	Sort

	
	

	29.
	Kori wants to know how many students in FBLA are seniors, but does not want to save the information. Which operation would she perform?

	
		A.
	Filter

	
		B.
	Find

	
		C.
	Query

	
		D.
	Sort

	
	

	30.
	Chad needs to remove a student from the FBLA database. Which option should he choose?

	
		A.
	Add New Record

	
		B.
	Delete Record

	
		C.
	Move Field

	
		D.
	Edit Record

	
	

	31.
	Michelle needs a list of senior National Technical Honor Society members so she can order their tassels for graduation. Which tool would be best to identify only the seniors?

	
		A.
	Form

	
		B.
	Filter

	
		C.
	Controls

	
		D.
	Theme

	
	

	32.
	Which type of relationship means that a record in the first table is related or matches more than one record in the second table?

	
		A.
	One to one

	
		B.
	Many to many

	
		C.
	One to many

	
		D.
	One to any

	
	

	33.
	The athletic director is looking for swim team purchase orders that are more than $200. What criteria would give her this information?

	
		A.
	>=200 AND swimming

	
		B.
	>200 OR swimming

	
		C.
	>=200 OR swimming

	
		D.
	>200 AND swimming

	
	

	34.
	Chad needs to change a members telephone number in the FBLA database. What step should he take?

	
		A.
	Add New Record

	
		B.
	Delete Record

	
		C.
	Move Field

	
		D.
	Edit Record

	
	

	35.
	Mr. Smith needs to know Jenny's address. Which command would he use?

	
		A.
	Find

	
		B.
	Select

	
		C.
	Sort Ascending

	
		D.
	Sort Descending

	
	

	36.
	Eddie works for ABC Finance. He needs to view which employee has the highest sales for the month. Which command should he use?

	
		A.
	Filter

	
		B.
	Find

	
		C.
	Sort Ascending

	
		D.
	Sort Descending

	
	

	37.
	Eddie needs to know which employee(s) work(s) in the Southeast District. Which command would he use?

	
		A.
	Filter

	
		B.
	Find

	
		C.
	Sort Ascending

	
		D.
	Sort Descending

	
	

	38.
	Eddie needs to search for the specific employee that lives on 225 Mayberry Lane. What command would he use?

	
		A.
	Filter

	
		B.
	Find

	
		C.
	Sort Ascending

	
		D.
	Sort Descending

	
	

	39.
	In a table, which is a way of exclusively identifying each record in the database?

	
		A.
	Unique marker

	
		B.
	Primary Key

	
		C.
	Primary marker

	
		D.
	Primary category

	
	

	40.
	In Datasheet view, how does a user delete a record?

	
		A.
	Double-click the record

	
		B.
	Select the record and choose Delete from the Create Ribbon

	
		C.
	Double-click the record and choose Delete from the Database Tools Ribbon

	
		D.
	Select the record and choose Delete from the Home Ribbon

	
	

	41.
	Keisha created a database of her music. She wants to locate only the songs by Beyoncé. What tool should she use in order to view this information without saving?

	
		A.
	Filters

	
		B.
	Form

	
		C.
	Query

	
		D.
	Report

	
	

	42.
	Eddie works for ABC Finance. He needs to view which employee has the lowest sales for the month. Which command should he use?

	
		A.
	Filter

	
		B.
	Find

	
		C.
	Sort Ascending

	
		D.
	Sort Descending

	
	

	43.
	Linda wants to ensure birth dates are entered as MM/DD/YYYY. Which field property will be used?

	
		A.
	Look up

	
		B.
	Format

	
		C.
	Default Value

	
		D.
	Field Size

	
	

	44.
	Nick wants to make notes for future users of his database so they will properly use the field names and types. Where would he make these notes?

	
		A.
	Data Type

	
		B.
	Description

	
		C.
	Field Name

	
		D.
	Properties

	
	

	45.
	Amanda wants to ensure there are only two characters for the state abbreviation. What should she do?

	
		A.
	Unique Identifier

	
		B.
	Limit field size

	
		C.
	Provide a description

	
		D.
	Provides database security

	
	

	46.
	Amanda wants to make it easier for other users to input data. What should she do to help other users understand the fields?

	
		A.
	Unique Identifier

	
		B.
	Limit field size

	
		C.
	Provide a caption

	
		D.
	Provide database security

	
	

	47.
	Dennis needs to format the numbers in his database to three decimal places. Which number format would he use?

	
		A.
	Currency

	
		B.
	Fixed

	
		C.
	General Number

	
		D.
	Text

	
	

	48.
	What are the rules that a user should follow when entering data into a table?

	
		A.
	Text

	
		B.
	Validation

	
		C.
	Criterion

	
		D.
	Properties

	
	

	49.
	Nick needs to specify two characters for the student ID field. What area of Design View would he access to specify this?

	
		A.
	Data Type

	
		B.
	Description

	
		C.
	Field Name

	
		D.
	Properties

	
	

	50.
	Which type of field enables a user to select from a list of values when updating the contents of a field?

	
		A.
	Calculated

	
		B.
	Attachment

	
		C.
	Lookup

	
		D.
	Hyperlink

	
	

	51.
	Dennis needs to format his sales amount column to show dollar signs. Which format would he use?

	
		A.
	Currency

	
		B.
	Fixed

	
		C.
	General Number

	
		D.
	Text

	
	

	52.
	Dillan wants to ensure social security numbers are entered in a proper format. Which field property will be used?

	
		A.
	Input Mask

	
		B.
	Format

	
		C.
	Default Value

	
		D.
	Field Size

	
	

Access Lesson 1 - 4 	Page 1/25 	[image: https://static-cdn.schoolnet.com/18.0.6/static/18.0.0/images/poweredby.gif]
image1.gif
&) schoolnet

