Houston Public Library
Microsoft Access - Exercise

Follow the directions below to create an Address Database. Remember that there is usually more than one way to do something. If you think of a different way to do a task, try it! If it doesn't work, you can always use the Undo button. Please read through each direction before performing the action.

Starting Access

1. Launch the Access program by double clicking on the Access icon on the desktop. A Microsoft Access window will appear.

2. Click “New ” on the file menu or click the new file icon on the toolbar.

3. In the pane on the right side, click Blank database.

4. The File New Database Window will appear.

5. Type the file name Address Book.

6. Click the little triangle to the right of the “Save in: text box”.
7. Click 3 ½ Floppy (A:) on the drop-down menu (or Desktop if you do not have a floppy disk).

8. Click Create.

Creating a Table

1. Click the Tables tab in the database window.

2. Click New.

3. The New Table Wizard appears.

4. Select Table Wizard and click OK.
5. Select the Personal toggle located above the Sample Tables column. Select Addresses from the Sample Tables column (left click once to highlight.)

6. Select FirstName from the Sample Fields column (click once to highlight the selection.) Click the right pointing arrow button or double click the selection to add it to the Fields in My New Table column.

7. Repeat step #6 with LastName, Address, City, State, Postal Code, and Home Phone Number from the Sample Fields column.

8. Click Next.

9. The Table Wizard offers the name “Addresses” for your table; we’ll keep that name. (On this same screen, there is a "YES" default for setting a Primary Key). Click Next.

10. Click Finish and view your new table.

11. Close the “ Addresses” table (Click the X in the top right corner of the table window.)

Entering Table Data

1. Click the Tables tab in the database window.

2. Double click Addresses to open the table we have created. In the table fields, ignore the one labeled Addresses ID for now.

3. Press the right arrow key or tab key and enter these field values, pressing enter after each value:

	First Name
	Last Name
	Address
	City
	State
	ZIPCode
	Phone #

	Betty
	Bop
	123 Apple Way
	Houston
	TX
	77333
	(713)555-5555

	Daffy
	Duck
	5492 Hill St
	Houston
	TX
	77009
	(713)555-9999

	Mickey
	Mouse
	902 East Lucky Ave
	Humble
	TX
	77398
	(281)555-5555

4. Click Save and close the table.

Creating a Form

1. Click the Forms tab in the database window.

2. Click New.

3. The New Form Window appears.

4. Select Form Wizard and click OK.

5. Click the two right pointing arrows button to move all the fields over to the right side of the window.

6. Select Address ID and click the left pointing arrow button to move it back over to the Available Field side of the window.
7. Click Next.

8. Select Columnar; Click Next. Select Standard style; Click Next.

9. The wizard offers “Addresses” for the form title, which is fine.

10. Click Finish and view the form.

11. Click the right pointing arrow button at the bottom of the form window (next to the Record: box). Click this arrow two more times and notice the entries. The form should be empty on the fourth record.

12. Click Save and close the form.

Entering Data into a Form

In Access, you can enter data into Tables or Forms. Some find it easier to enter and view data in forms rather than tables. Let’s use the form we just created to enter more data.

1. Click the Forms tab in the database window

2. Double click “Addresses” to open the form.

3. Click the right pointing arrow with a star button at the bottom of the form. The form should be on the fourth record, which is blank. Enter the following field values. Press the enter key or tab key after each entry to move to the next cell.

	First Name
	Last Name
	Address
	City
	State
	ZIPCode
	Phone #

	Sponge
	Bob
	758 Awesome Way
	Houston
	TX
	77999
	(713)555-0000

4. Betty Bop is spelled incorrectly. Click the left arrow with a line button at the bottom of the form. This will automatically take you to the first record.

5. Click the Last Name text box with the word “Bop.” Click before the “p” and enter “o.” It should now read “Boop.”

6. Click Save and close the form.

7. Access should automatically update the table with the new form data. Click the Tables tab and double click Addresses to open the table

8. You should see the Sponge Bob record and the spelling correction of “Boop” in the table.

9. Click Save.

10. Close the table (click the X in the top right hand corner of the window.)

Queries

Let’s find the people in our Address Book database that live in Houston. We are planning a last minute birthday party and need to call them immediately. We have four records in our database. If there were more records, it would be time consuming to go through all the addresses. Queries allow you to pluck only certain pieces of data out of your database. Let’s make a query to find the people in our database that are located in Houston.

1. Click the Queries tab in the database window.

2. Click New.

3. The New Query Window appears. Select Simple Query Wizard and click OK
4. Click the downward pointing arrow on the right of the Tables/Queries: text box.

5. Select Table: Addresses.

6. Select First Name, Last Name, City, and Home Phone field values (click once to highlight the selection and then click the right pointing arrow or double click the selection) and move to the Selected Fields side of the window.

7. Click Next.
8. Under “What title do you want for your query?” type: Houston in the text box and click Finish.

9. The results are displayed. The records are displayed with four fields that were included in the search. We only want the records that include the city Houston. We have a little more work to do.

10. Select query Houston already created. Click on Design icon on the toolbar to look at the query in Design View.

11. At the bottom half of the screen there is a grid. Under the City column and along the Criteria row, we want to type: Houston in that cell. We are making a query, which looks for only those records that include Houston – not the friends that live in Humble, for example.

12. Click the Run tool (red exclamation point) on the tool bar to get the results of the query.

13. The records that include Houston are displayed. Now we know who to call and their phone number.

14. Click Save and close the database window.

15. Close Access.

Congratulations! You have created a Microsoft Access database.
Questions? Ask a Houston Public Librarian!

www.houstonlibrary.org or (832) 393-1313
