[image: image1.png]Datakase Preject

1. Create a database save as Project 1 to your Computer 8 folder.
2. Design the database table to contain the following fields and data type.

Name – Text

Birthday – Date/Time
…………
Format – Short Date
Gift Received – Yes/No

Card Received – Yes/No

Gift Sent – Text

Cost – Currency

3. Save the table as XX Gift List. In the place of XX put the initials of your first and last name. Keep the ID field as your primary key.
4. Enter the information in each field in datasheet view using the information below.
	Name
	Birthday
	Gift

Received
	Card

Received
	Gift

Sent
	Cost

	Grandma Edith
	6/6/1929
	Y
	Y
	Lace Shawl
	$22.50

	Grandpa Nat
	11/25/1928
	Y
	Y
	Tie
	$12.00

	Grandma Pauly
	4/16/1910
	Y
	Y
	Gold Bracelet
	$99.99

	Grandpa Maury
	11/27/1912
	Y
	Y
	Sweater
	$74.22

	Mom
	4/26/1947
	Y
	Y
	Sweater
	$49.95

	Dad
	12/18/1939
	Y
	Y
	Tennis Racket
	$40.00

	Roberta
	2/22/1964
	N
	N
	None
	$0.00

	Andy
	5/12/1966
	Y
	N
	Mug
	$5.00

	Uncle Neil
	3/19/1944
	N
	N
	None
	$0.00

	Aunt Jane
	7/30/1938
	Y
	N
	Plant
	$10.00

	Sean
	9/22/1956
	Y
	N
	Book
	$4.95

	Cousin Joan
	2/27/1964
	N
	Y
	None
	$0.00

5. Modify the database based on the information listed below.
a. You are no longer talking to your friend Roberta. She hasn’t remembered your birthday in years. Delete her record from your database.

b. You forgot to include your sister, Pamela, in your database. Add a record for her. Her birthday is 9/9/73; she always sent you a gift and card. Last year, you gave her a watch that cost $67.00.

6. Create a report for your table. Adjust the column widths of your table to accommodate the longest line of text.

7. Change the setup of the database to Landscape AND Print your report for your table.
QUERIES:

PERFORM THE FOLLOWING QUERIES BELOW IN QUESTIONS 8-14. Use the table below to help you set up the query. After running each query, indicate the NAME(s) of the people who showed in your computer results on the line next to each question below.
NOTE: You will not be printing these queries. Be sure to save each query – make sure you have 7 queries

saved under the Queries Object when you finish. Create reports for each
8. Show ALL FIELDS for the gifts that cost you $40 or more (greater than >). Sort by cost in descending order. Save as Query 8Gifts>40XX.
Query Results - Name:

	Field:
	Costs

	Sort:
	Descending

	Show:
	(

	Criteria:
	>40

	Or:
	

9. Show ALL FIELDS for the people that you received a gift from. Sort the name in ascending order. Save as Query9GiftsYesXX.
Query Results Name:

	Field:
	Gift Received
	Name

	Sort:
	
	Ascending

	Show:
	(
	(

	Criteria:
	Yes
	

	Or:
	
	

10. Show ALL FIELDS for the people that you did not receive a card from. Sort by name in ascending order. Save as xxQuery10.
Query Results – Name:

	Field:
	Card Received
	Name

	Sort:
	
	Ascending

	Show:
	(
	(

	Criteria:
	No
	

	Or:
	
	

11. Show ALL FIELDS those people who were born after January 1, 1950. Sort by birthdate in descending order. Save as Query11 pre1950XX.
Query Results – Name:

	Field:
	Birthdate

	Sort:
	Descending

	Show:
	(

	Criteria:
	>01/01/1959

	Or:
	

12. Display the name, cost, and gift sent for those gifts sent beginning with the letter “T”. Sort by gifts sent in ascending order. Save as Query12GiftTXX.
Query Results – Name:

13. Display the name and gifts sent and cost for those gifts that cost more than $75.00 and less than $5.00. Sort by cost in descending order. Save as Query13Gifts>75<5XX.
Query Results – Name:

14. Show ALL FIELDS for the information about your Mom or Dad. Sort by birthdate in ascending order. Save as Query14MomDadXX.
Query Results – Name:

	Field:
	Name

	Sort:
	Descending

	Show:
	(

	Criteria:
	Mom

	sOr:
	Dad

REPORTS:

Create reports for all the queries.

Be sure your name appears on each report as you learned in class

Format so that reports fit on one page each LANDSCAPE.

Be prepared to print reports requested by your teacher.
