
Computer Skills

MS Access
Work Sheet # 7
Topics Covered:

Reports (Creating a Simple Report, Creating a Report Using Wizard, Views of a Report, AutoFormatting a Report)
Working Steps:
1. Create a new database, name it “University”

2. Create a new table “Students” 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. Add data into “Students” table
5. Create a report on Students table, using Simple Report
6. Go to Layout View and adjust the widths of the fields

7. Check the other views, Print Preview, and Design View

8. Create a report on Students table, using Report wizard (Don’t select all fields from the table)
9. Create a query on table Students, containing only:

a. St No

b. St Name

c. Dept

10. Create a report on the query, using report wizard, and grouping by Dept.
11. Display the report in Print Preview, and in Design View.

12. Select any of the created reports, and change its format from AutoFormat.
Eman Alnagi


