

11. Using the **Food ID** fields from both the **Items** table and the **Item Details** tables, create a one-to-many relationship between the tables. **[1 Mark]**
12. Apply referential integrity to the relationship created in **Question 11** Save and close the relationship window. **[1 Mark]**
13. Create a query using all the fields from the **Customers** table that will show those customers who have purchased a product with the Product ID 2 Save the query as **Prod ID 2** and close the **Prod ID 2** query. **[1 Mark]**
14. Open the **Prod ID 2** query and print one copy to an output printer if available, or as a print file to your Candidate Disk. (Use the file name **id2.prn** if you are adding a print file to your Candidate Disk). Save and close the query. Save all open tables and close the database application. **[1 Mark]**