
Computer Skills

MS Access
Work Sheet # 5
Topics Covered:

Queries (Creating a Query from Two Tables), Filtering and Sorting (Filter, Creating a Single Filter, Clearing a Single Filter, Applying Multiple Filters, Clearing Multiple Filters, Sorting Records in a Table)
Working Steps:
1. Create a new database, or use the one already exist “Company”
2. Create a table “Departments”

3. Add the following fields to the table:

a. Dept No
Autonumber

b. Dept Name
Text

4. Change the “ID” field that was automatically created to “Dept No”

5. Note that “Dept No” field is automatically specified as a Primary Key

6. Add data into table “Departments”.

7. Create another table, call it “Employees”

8. Add the following fields to the table:

a. Emp No
Autonumber

b. Emp Name
Text

c. Address
Memo

d. Phone No
Text

e. Dept No
number

9. Delete “ID” Field

10. Specify field “Emp No” as a primary key

11. Create a one-to-many relationship between tables “Departments” and “Employees” 

12. Add data into table Employees, and assign each employee to a certain department

13. Create a query that displays each employee along with the department name
14. Add a criteria in the previous query, to retrieve employees from a certain department

15. Delete the criteria, delete the relationship and run the query, note the result
16. Apply a single filter on employee name
17. Switch between filter view and normal view

18. Clear the single filter

19. Add new fields “Start Date” of data type “Date/Time” and “Salary” of type “Number” to table Employees
20. Create multiple filters on “Emp Name”, then “Salary”, then “Start Date”\
21. Clear All Filters

22. Sort the “Employee” table by “Emp name” Ascending

23. Sort the “Employee” table by “Salary” Descending

24. Clear all sorts

Eman Alnagi


