

Preview Method (Report Object)

The **Preview** method reviews the subreport and returns the **View** Object.

Syntax

```
Set ViewVar = object.Preview (Title, Left, Top, Width, Height,  
Style, ParentWindow)
```

to capture the View object or,

```
object.Preview Title, Left, Top, Width, Height, Style, ParentWindow
```

for use without capturing the View object.

Parameters

Title (Optional) - Specifies the string that contains the title you want to appear on the title bar if you are printing the report to a window.

Left (Optional) - Specifies the x coordinate of the upper left hand corner of the print window, in pixels.

Top (Optional) - Specifies the y coordinate of the top of the print window, in pixels.

Width (Optional) - Specifies the width of the print window, in pixels.

Height (Optional) - Specifies the height of the print window, in pixels

Style (Optional) - Specifies the style of the window being created. Style settings can be combined using the bitwise "OR" operator. Refer to the Windows API for a list of valid window styles.

Parent Window (Optional) - Specifies the handle to the Parent Window if the print window is a child of that window.

Returns

The **View** Object which represents the view created by previewing.