Mini Calendar Database Instruction Manual

Version 2.0

Welcome to the Second Edition of the Mini Calendar Database. There are quite a few differences between the first edition and the second edition, I will list them now.

First Edition Capabilities:

· Enable your end users to enter a date using a Calendar form that requires no third party controls.

· Demonstration database to show how to incorporate the Mini Calendar into your application.

· Start the Calendar on a month other then the current month, either a fixed starting point, or a floating starting point. (The example database shows how to open it on Feb. 1980, or six months from the current month)

Second Edition Capabilities:

· Enable your end users to enter a date using a Calendar form that requires no third party controls.

· Demonstration database to show how to incorporate the Mini Calendar into your application.

· Three Modes of Mini Calendar Operation:

1. Mode 1: Simple point and click Date entry into a text box on a form.

2. Mode 2: Open the Mini Calendar, and a second form that has Dated Entries, and as the user moves the mouse around the Calendar, the information shown on the second form is for the date that the mouse is over.

3. Mode 3: Uses a Modal Mini Calendar, that allows you to use the Mini Calendar for Query criteria and Text Box Default values.

· Call the Mini Calendar using a Function Call, with all of the arguments necessary to run any of the three modes. (This is a great improvement over the first edition, since in the first edition, even the simplest operation of the Mini Calendar required three lines of code, now all modes require one line of code, to call the Mini Calendar (Though with Mode 3, you will then have to open the form or query you are using Mode 3 for.)

· Example form that shows how to get the First Monday of every month between two dates. (You can select the 1st, 2nd, 3rd, 4th, or 5th, day (Sunday through Saturday) for this operation.)

· Mini Calendar code is more streamlined and centralized, for easier modification. (In the First edition, the Mouse Move Event, and On Click events had all the code required to perform the necessary functions, now the On Click Event is a function call to a Module, and the Mouse Move event is a sub function on the Mini Calendar Code Page. This makes it much easier to change the code to your liking, for example, if you wished to change the Effect Change when the Mouse moves over a Day Box, you only have to work with that One Sub function on the Mini Calendar, instead of having to change 37 different sections of code.)

