
[bookmark: _Toc233451126]Guided Practice: Create a Database: Computers

Directions: In this activity, you will follow along with your teacher to create a database and complete the following tasks:
· [bookmark: _GoBack]Plan the structure
· Enter data
· Add records
· Delete records

1. Plan the structure
a. How will the data be grouped? You will be creating a computer inventory database. For each item, you have the name of the manufacturer, the serial number of the equipment, the room location, and the ID number of the student to which each piece of equipment is assigned.
b. What will the field names be? Record the field names in the first row of each column below:
	

	
	
	

	Compaq
	12345
	214
	5

	Dell
	54321
	110
	6

	Dell
	98765
	310
	9

	Packard Bell
	45678
	214
	3

	Compaq
	34567
	110
	4

	Compaq
	95425
	111
	8

	Gateway
	55557
	109
	8

	Dell
	90864
	222
	12

	Dell
	123674
	214
	15

	Gateway
	87093
	119
	27

	Hewlett Packard
	83765
	111
	22

c. What will you name the database?
2. Open and save a new database
Notes:

3.
Create a table
Notes:

4. Enter the field names
a. Set data types. Unless the data will be used in a sort, search, or calculation, use the default settings. Think about how a user might search the database for information. Will the information be sorted by room number? Will the information be searched by student number?
Notes:

b. Set field properties if needed. Do you need to limit the size of any of the fields? Do any of the fields need to be represented as a decimal?
· Use the caption field property to assign user-friendly names to each field
Notes:

5. Enter the data using the table on the previous page.

Edit the Database Table:
1. Edit the database to add the following records:
	Hewlett Packard
	88334
	109
	25

	Compaq
	22990
	211
	26

	Dell
	34419
	110
	27

	Gateway
	22334455
	214
	28

2. Edit the database to delete the following 2 records:
· Compaq with Serial Number 34567
· Dell with Serial Number 123674
Notes:

