BTT 1O/2O		Database Summative Assessment

[bookmark: _GoBack]Address Book for ________________________
The address book that you use at home is getting old so you have decided to create an electronic database to keep track of all your friends’ addresses and telephone numbers.

· Save the file as address book in your database folder
· Using the information below create an Address/Phone Book Database BUT before you start, READ THE WHOLE ASSIGNMENT to get all the needed information
Step 1 – In Design View enter the following Information (fill this out in pencil)

	Field Name
	Data Type
	Description
	Field Size or format

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

· Primary key = last name (break up the name below into first and last name for your table)
· Close and save the table as address.

Step 2 – Here is the data that must be recorded:

· Create a FORM to enter the data. Customize the form with a title: My Address Book
· Enter the following information:

First & Last Name	Address	City	Province	Phone No.
Sarah Sellearly	123 Bye St.	Cambridge	Ontario	(519)745-7896
Jim Nazium	45 Court St.	Waterloo	Ontario 	(519)570-5642
Len Meemoney	87 Bumbanko St.	Cambridge	Ontario	(519)746-6790
Franklee Mydear	92 Slim Dr.	Cambridge	Ontario	(519)570-4598
Anne Ton	456 Croat Cres.	Cambridge	Ontario	(519)747-3958
Carolyn Mice	48 Ratz St. W.	Kitchener	Ontario	(519)570-3586
Sophie Addict	45 Recovery Ave.	Kitchener	Ontario	(519)570-1232
Chopper John	97 Fage Fairway	Kitchener	Ontario	(519)567-4657

Step 3 - Edit the database - Make these changes to the data:
· Change the last name Sellearly to Superschtar
· Change Anne Ton’s address to 95 Miller Dovic Dr.
· Change Jim Nazium’s city to Cambridge
· Change Len’s phone number to (519)911-0911
· Insert a new field called postal code between Province and Phone Number.
· Then add the following postal codes:
Name		Postal Code
Sarah Superschtar	 A2T 4H5
Jim Nazium	B3Y 3L9
Len Meemoney	C4T 7U8
Franklee Mydear	D3S 6P9
Anne Ton	E4R 3G5
Carolyn Mice	F2R 6W7
Sophie Addict	G2A 4R5
Chopper John	H7H 5T6
· Add this friend to your database: Bobbie Lewby, 25 Bester Drive, Cambridge, Ontario, Q1T 4X5, (519)748-1234

Step 4 – Query the database (use practice 9 & 10 in the BTT workbook for guidance)
· Create a new query to find only those friends who live in Cambridge. Include all field names. Name the query Your Name’s Cambridge Friends.
· Choose file – print ->click properties button -> choose landscape -> OK -> OK (to print)

Step 5 – Report on the database
· Create and print an attractive report based on the address table. Include all field names.
· Group the report by city and Sort in ascending order by last name
· Choose a stepped layout and landscape orientation
· Name the report Your Name’s Friends
· Preview to ensure it fits on one page. Your name must be in the report title before you print.

	 Summative Application Rubric

	· Database plan filled out on paper, showing ALL fields in database
· Fields created correctly (type, size) in Access
 Form created with customized titleAttach this page with your name
AND
the two printouts
AND
submit to teacher

· Accurate data entry
· Modifications made accurately
· New field and data added correctly
· Query created correctly
· Query printed as requested
· Report generated correctly
· Report printed as requested, on one page
· Report contains no cut off information (titles or data)
 tables, forms, query and report named as requested

	All 4 most 3 some 2 	few 	1 R Incomplete

2

