MICROSOFT DATABASES (Ms Access)
INTRODUCTION 
This skills programme has been designed to provide you with the basic skills for operating a database program such as Microsoft Access on an intermediate level.

PROGRAMME OUTCOMES
On completion of this learning programme, learners will have covered:
· Using the application 
· Tables 
· Forms 
· Retrieve information 
· Reports 
· Prepare outputs 
· 
PROGRAMME OUTLINE

1. USING THE APPLICATION 
DATABASE CONCEPTS 
· What is data?
· What is a database?
· What is a relational database?
· What is a table?
· What is a record?
· What is a field?
· What is meant by ‘Field data types’?
· What is meant by ‘Field properties’?
· What is a primary key?
· What is an index?
· Why relate tables?
· Design and document your database!
· Questions to ask yourself
· Define your needs
· Basic design rules
FIRST STEPS WITH DATABASES 
· To start Access
· To save a database file to a diskette
· To display the Microsoft Office Assistant
· To hide the Microsoft Office Assistant
· To close Microsoft Access
· To open a database
· To create a new database
· To save a database
· What is the Microsoft Office Assistant?
· To disable the Microsoft Office Assistant
· To use “What is this” Help
· The Help drop down menu
· Help Menu – Microsoft Access Help command
· Help Menu – Office on the Web
· Help Menu – Activate Product
· Help Menu – Detect and Repair
· Help Menu – About Microsoft Access
· To close a database
ADJUST SETTINGS 
· To switch between views when using tables, forms or reports
· To switch between Design and Datasheet View
· To display or hide a toolbar (using the View menu)
· To display or hide a toolbar by right-clicking
2. TABLES 
MAIN OPERATIONS 
· To create a table and specify field data types.
· To add records to a table.
· To delete records within a table
· To add a field to an existing table.
· To add data to a record
· To modify data within a record
· To delete data within a record
· To use the Undo command
· To navigate through a table to edit records
· To move to a field using the mouse
· To move through the table using the keyboard
· To move from record to record using the scroll bar and mouse
· To move to a specific record using the Edit menu
· To move to a specific record using the keyboard
· To delete a table
· To save a table
· To close a table
DEFINE KEYS 
· To define a primary key (automatically when creating a table)
· To define a primary key (manually after a table has been created)
· Index a field without duplications allowed
· Modifying the way a field is indexed
TABLE DESIGN/LAYOUT 
· To change field format attributes.
· Make sure that your field size attributes are long enough!
· To create a validation rule for a number
· To create a validation rule for text
· To create a validation rule for a date or time
· To create a validation rule for currency
· To change the width of a column
· To move a column(s)
TABLE RELATIONSHIPS
· To create a one-to-one relationship between tables
· To create a one-to-many relationship between tables
· To delete a relationship between tables
· To enforce referential integrity
3. FORMS /WORKING WITH FORMS
· To open a form
· To add text into headers or footers within a form
· To create a form using the AutoForm Wizard
· The Form Wizard
· To create a form using Form Wizard
· To enter data into a form
· To modify data using a form
· To delete records using a form
· To navigate through a form
· To modify the header or footer text within a form
· To delete a form
· To save a form
· To close a form
4. RETRIEVE INFORMATION/MAIN OPERATIONS 
· To begin a search
· To search using wildcard characters
· To find a specific value
· To find another occurrence of the same value after you have closed the dialog box
· What is a filter?
· To filter records in a table datasheet by selection
· To filter records in a table datasheet by form
· To apply the filter
· To remove the filter
QUERIES 
· What are queries?
· To create a query using the Simple Query Wizard
· To select fields which you wish to add to your simple query
· To create a query without the wizard
· To use the query grid
· To run a query
· To search using wildcard characters
· To add criteria to a query
· To remove criteria from a query
· To add a field to a query
· To remove a field from a query
· To move a field in a query
· To hide a field in a query
· To show a field in a query
· To run a query
· To delete a query
· To save a query
· To close a query
SORT RECORDS 
· Sorting records
· To sort records in a table datasheet
· To sort records in a form or query
5. REPORTS /WORKING WITH REPORTS 
· Introduction to reports
· To determine the layout of a report
· To create a columnar report using Auto Report Wizard
· To create a tabular report using Auto Report Wizard
· To create a report using Report Wizard
· To select which fields to add to a report
· To add grouping levels to a report
· To sort records within a report
· To determine the style of a report
· To name a report
· To alter the position of fields and headings in a report
· To group information in a report
· To calculate statistics for groups reports
· To add text to a report header or footer
· To modify text within a report header or footer
· To delete a report
· To save a report
· To close a report
6. PREPARE OUTPUTS /PREPARE TO PRINT 
· To preview a table, form or report, prior to printing
· To change a reports orientation
PRINT OPTIONS 
· To set what you want to print
· To print a query
· To print a table, query or report to a file
METHODOLOGY
Duration:
3 day practical sessions
Assessment:
Learners will have the option of completing a practical exam and obtain 75% to acquire an internationally recognized certificate.
TARGET GROUP
· Any individual who has completed an Ms Access beginner level course or a person that has used either Ms Word, Ms Excel or Ms PowerPoint before.
BENEFITS
· Improved efficiency in database tasks


