


# Works OLTP Schema


November 2005  
 Best Print Results if:  
 11X17 paper  
 Landscape  
 Fit to 1 sheet

Samples and Sample Databases at  
<http://CodePlex.com/SqlServerSamples>


## Sales


## dbo


## HumanResources


## Person


## Production


## Purchasing


## Schemas

- Sales
- Purchasing
- Person
- Production
- HumanResources
- dbo