[image: C:\Users\Rob\Dropbox\PG Online\Logos and Artwork\ai_eps\Test.png]		Worksheet 7 Introduction to SQL
Unit 7 Programming

[bookmark: _Hlk522532863][bookmark: _Hlk522533286][bookmark: _Hlk522532880]Name:		Class: 	

Task 1:
Two tables, tblEvent and tblPupil, are shown below.
[image: C:\Users\Pat\AppData\Roaming\PixelMetrics\CaptureWiz\Temp\13.jpg]
[image:]
1.	Write SQL statements to:
(a)	select the “Firstname”, “Surname” and “DateOfBirth” columns from tblPupil.

(b)	select the “EventCategory” and “EventName” columns from tblEvent for which new school records were set.

(c)	select all columns from tblPupil for pupils in Darwin, Faraday or Bell.

[bookmark: _Hlk511999616](d)	select all columns from tblEvent for which for which the Event category is Year 7 girls and the event name is either 60m or 60m Hurdles.

2.	List the data that could be displayed after executing the following SQL queries on the database.	
(a)	SELECT FirstName, Surname, House
	FROM tblPupil
	WHERE House = 'Darwin'
	
	
	

	
	
	

	
	
	

		Comment by Mike Bloys: Is this ok or would a box or lines be better? applies to next Q
	
	

(b)	SELECT EventCategory, EventName
	FROM tblEvent
	WHERE EventName = 'Long Jump' OR EventName = 'High Jump'
	
	

	
	

	
	

	
	

	
	

Task 2:
(a)	Write an SQL statement to sort tblEvents in Task 1 into ascending order by EventCategory, displaying only the fields EventCategory, EventName and WinnerID.
	

(b)	Write an SQL statement to sort tblPupil in Task 1 into descending order by Surname, displaying only the fields Firstname and Surname
	[bookmark: _GoBack]

2
image1.jpeg
(

1 Year7Girls
2 Year 7Boys
3 Year7Girls
4 Year 7Boys
5 Year 7Girls
6 Year 7Boys
7 Year 7Girls
8 Year 7 Boys

60m
60m

60m Hurdles
60m Hurdles
Long Jump
Long Jump
High Jump
High Jump

15671
16804
15671
15092
14806
15588
15671
15588

image2.png
~| House - [DateofBirth -

Darwin 31/03/2004

Bell 17/03/2005

Newton 08/06/2005

Faraday 08/06/2005

Darwin 17/11/2004

Max Brown Faraday 28/02/2005

17324 Charlie Willer Darwin 05/06/2005

18836 Karen Mason Newton 25/12/2004

image3.png

