Computer Skills

MS Access
Work Sheet # 1
Topics Covered:

Database Concepts (Databases, Microsoft Access, Databases Uses, Relational Database, Tables, Records and Fields, The Difference between Data and Information), Creating a Database (Starting Access, Creating a New Database, The New Interface Elements, Saving a Database, Closing a Database, Opening a Database), Create and Modify Tables (Creating a New Table, Showing or Hiding Objects Tabs, Adding and Renaming Fields, Saving a Table, The Views, Data Type, Adding Fields – Design View, Using the Attachment Data Type, Adjusting Column Width, Moving a Column, Moving between Records within a Table)
Working Steps:
1. Discuss the following concepts:

a. Databases

b. Microsoft Access

c. Databases Uses

d. Relational Database

e. Tables

f. Records and Fields

g. The Difference between Data and Information

2. Start Microsoft Access 2007

3. Create a new database, name it “Company”

4. Check the Interface Elements:

a. Title Bar

b. Quick Access Toolbar

c. Office Button

d. Ribbon

e. Tabs

f. Navigation Pane

5. Save the Database

6. Close the Database

7. Re-Open Company Database

8. Create a new table in the database, call it “Employees”

9. Create fields in the table (Using the Datasheet View)
[No., First Name, Last Name, Date of Birth, Salary, No. of Dependants and Is married.]

10. Save the Employees Table
11. Change the view into Design View

12. Create a new table “Departments” (Using the Design View)
13. Create fields in the table:

[Code, Location]

14. Save the Departments Table
15. Open “Employees” table

16. Change the view into Design View

17. Add a new field in “Employees” table, call it “Address”. Create it after “Date of Birth” field.

18. Change the Data Types of the table fields, use the following Data Types:
a. Text

b. Memo

c. Number

d. Data/Time

e. Currency

f. AutoNumber

g. Yes/No

19. Delete the new field “Address” from table “Employees”

20. Add a new field “Photo” to the table “Employee”, and specify data type “Attachment” to it.

21. Enter data into table “Employees” in the datasheet view, save and close.

22. Change the widths of columns in “Employees” table (In datasheet view)
23. Change the order of columns in “Employees” table.

24. Add new records into table “Employees”

25. Use the Navigation Bar to move between Records in the table

26. Change the Objects display into Overlapping Windows.
Eman Alnagi


