Computer Skills

MS Access
Work Sheet # 6
Topics Covered:

Forms (Creating Forms, Moving Between Records, Adding a New Record, Form Views, Modifying Records, Saving a Form, Deleting Records, AutoFormatting a Form, Closing Forms, Opening a Form, Deleting a Form)
Working Steps:
1. Create a new database, name it “University”

2. Create a new table “Student” with the following fields:

a. St No

number

b. St Name
text

c. Gender

text

d. Dept

Text

e. Mark1

number

f. Mark2

number

g. Date of Birth
date/time

3. Set “St No” as the primary key.

4. Create a simple form of Students Table
5. Save the form and call it (StuForm1)

6. Check the Form views (Form View, Layout View and Design View)

7. Add new records into the form
8. Navigate between records in the form

9. Modify any record in the form

10. Delete any record in the form

11. Close form StuForm1

12. Re-Open form StuForm1

13. Create a Split Form of Table Students, call it StuForm2

14. Create a Multiple Items form of Table Students, call it StuForm3

15. Check the Blank Form Option

16. Go to any created form, and change its format, using AutoFormat

17. Create a form for Students table, using the Form Wizard.
a. Make the form include all fields of the table.
b. Choose columnar form type.

18. Create any query on Students table, name it QStudents.
19. Create a form for QStudents query

a. Select fields from the query

b. Choose tabular form type.

20. Create a form for Students table

a. Select some fields from the table

b. Choose Datasheet form type.

Eman Alnagi

