Access - Final Exam Fall 2010 - Mr. Pingitore – CSIT104

Create a new Access Database and name it AccessFinalApp
Create a table with the fields indicated by the table below and then add the data as shown. Name the table PlayersTable.
	Number
	FirstName
	LastName
	Salary
	Position

	12
	Dick
	Shunary
	$20,000
	F

	11
	Brock
	Lee
	18,000
	G

	22
	Justin
	Case
	19,000
	C

	32
	Willie
	Makeit
	25,000
	G

	44
	Seymour
	Butts
	30,000
	F

	16
	Your First Name
	Your Last Name
	45,000
	B

· Be sure to use your own name for the player 16 record
· Set the caption property for first and last name to make sure there is a space between them
· Set the field Number as a Number Type Field Size Double.
· Set the field length for First Name to 10

· Set the field length for Last Name to 15
· Select the External Data Tab and import data from the AccessAppS2010Data.xls file.
· There are three tables already made for you, import all three and use the first column as the primary key for each of the tables.

Add your stats to the Game Stats table (The STATID should continue from the last STATID in the list. i.e. your records should be numbered 61 – 72)
	1
	16
	1
	2
	10
	2

	2
	16
	2
	1
	6
	0

	3
	16
	0
	3
	5
	1

	4
	16
	3
	2
	5
	0

	5
	16
	0
	4
	8
	2

	6
	16
	1
	2
	11
	1

	7
	16
	2
	2
	6
	3

	8
	16
	1
	1
	8
	1

	9
	16
	3
	2
	12
	2

	10
	16
	2
	2
	9
	2

	11
	16
	1
	3
	5
	2

	12
	16
	2
	0
	10
	4

· Create relationships between the four tables as is logical the player number retaining referential integrity. Each table should have at least one relationship. Be sure to check that all fields that will be related have the same type (IF you make them all Number of type Double)
· Create a query
· Include Player First and Last Name and Salary from the player table and Rebounds, Free Throws, Field Goals, and Three Points from the stats table.

· Create the field points with the calculation below

· Points = Freethrows + 2 * fieldgoals + 3 * Threepoints
· Name it Players Points Query
· Create a query

· Create a new query based on Players Points Query,

· Select fields Lastname, Firstname, and Points in addition add the field to show the name of the opponent for that game and the date. (TeamName and Date)
· In the sort row select descending for points column.
· Add a criteria to include only the records with at least 20 points
· Save query as 20 Point Scorers Query
· Create a Totals Query based on the Player Stats Query
· Average for freethrows, field goals and threepoints

· sum the points field
· Save this query as Total Points Query
· Create Schedule for the team
· Include the fields Date, Team, City, Venue, Coach and Type
· Sort by Date
· Create Player Statistics Report

· Use the report wizard – base the report on the Player Points Query
· The Report should be Grouped based Player No.
· Include all fields in the report

· Summarize all numeric data (Sum and Average)

· Make sure all labels and field data are readable in report (adjust accordingly)
· Format Averages to show only 1 decimal place

· Add your name and date to the header.

· Create an attractive Report Based on the 20 Point scorers Query

· Create an attractive Report to make an attractive schedule

· Create a form to enter the information for the Players Table information.

· Create a form to enter the statistics for the Game Data Table

All materials to be handed in are listed on the following page!!!

Hand documents in using the following order
(I will deduct points for pieces out of order!)

1. The following should pasted into a Word Document with a footer that includes your name, date, assignment

· Title Page Name and Course

· Screenshot of Players Table

· Screenshot of ind Stat Table

· Screenshot of Team Table

· Screenshot of Game Table

· Screenshot of Points Query

· Screenshot of 20 Point Scorers Query

· Screenshot of Schedule Query
· Screenshot of Players Table Form

· Screenshot of Game Data Table Form

2. Player Statistics Report
3. 20 Point Scorers Report

4. Schedule Report.

All reports should have your name in the header. Make sure no labels are cut-off!
