

Microsoft

MB2-186

Microsoft CRM Applications Professional v. 1.1

Answer: C

QUESTION: 136

You would like to send a newsletter to all of your active Accounts. What is the easiest and quickest way to access these accounts?

- A. Use the Advanced Find feature
- B. Use the CRM Index Alphabet bar
- C. Use the View menu
- D. Use the Basic Find method in the List View

Answer: C

QUESTION: 137

Microsoft CRM modules may be accessed in which of the following ways?

- A. By typing the module name in the Find function
- B. By choosing the module from the Navigation Bar
- C. By choosing the module from the Quick Create function
- D. By choosing the module from the GoTo menu

Answer: B, D

QUESTION: 138

The Subject Manager is maintained in which area of Microsoft CRM?

- A. Reports
- B. Service
- C. Settings
- D. Workplace

Answer: C

QUESTION: 139

What status reasons are available when closing an Invoice in Microsoft CRM?

- A. Canceled
- B. Closed
- C. Paid in Full
- D. Pending

Answer: A, C

QUESTION: 140

Which feature in Microsoft CRM is used to find Cases by Subject?

- A. Advanced Find
- B. Basic Find
- C. Subject Manager
- D. View Menu

Answer: A

QUESTION: 141

In the Microsoft CRM Customer Service Professional edition, what is Routing used for?

- A. Assigning Case records to specific queues or users
- B. Assigning Activity records to specific queues or users
- C. Creating Notes that are attached to a case
- D. Creating Contracts for Accounts

Answer: A, B

QUESTION: 142

Knowledge Base articles may be searched from which of the following locations?

- A. Customer Service Accounts area
- B. Customer Service Case area
- C. Home Page
- D. Workplace Knowledge Base area

Answer: D

QUESTION: 143

A Case can be assigned to which of the following?

- A. Knowledge Base article
- B. Opportunity record
- C. Public queue
- D. Sales Literature article

Answer: C

Download Full Version From <https://www.certkillers.net>

DON'T KNOW
OR NO PREFERENCE

Pass your exam at First Attempt....Guaranteed!