Name: 	 	Class Period: 	

Introduction to Access
Understanding Databases

A database program is 								.

A database is defined by the fact that it is a 						 and that information is related by a 						 .

Electronic database software is more efficient than the traditional index card system because:
							
							
							
							
							

The major difference between a spreadsheet and a database is 														 .

With a Database you can 									 but 												 and 											 .

Databases are made up of objects that:
							
							
							
							

Database Objects

			
· Like a spreadsheet
· Used to create the database

			
· Used for data input, display and for controlling the use of the database

			
· Way to retrieve selected information from one or more Tables

			
· Used for formatting, calculating, printing, and summarizing selected data

The Key to a good database is 					!

Database Terminology
· Field - 						
· Example: 					

· Record - 						
· Example: 					

· File – 						
· Example: 					

· Database – 					
· Example: 					

· Primary Key – 					
· Example: 					

3 examples of databases include: 								
[bookmark: _GoBack]											 .
