VB Mail Order Case Study, Chapter 5

Modify the case study from Chapter 4 to use menus and a function procedure. Refer to Chapter 4 for project specifications. Once the menu has been added, remove the buttons from the form.

Use a function procedure to calculate the shipping amount for the entire order. (Do not calculate shipping on individual items, use the order total.)

Add an Order Complete item to the menu that clears the running totals and textboxes and begins a new order. Also add a font and color menu commands to the edit menu that changes the text in the large summary text box.

The Help menu About choice should display a message box with information about the programmer.

Use the test data from chapter 4 to test your project.

Menu:

File
Edit
Help


Exit
Next Item
About


Order Complete


-------------


Font


Color

Optional extra: Set keyboard shortcuts for the menu commands.

