

Requête1 : Requête Sélection								
	Nom client	Civilité	Rue	CP	Ville	Date repas	Nombre repas	Addition
▶	BARDIER Paul	Monsieur	2 rue des Anglais	74000	ANNECY	01/12/2004	2	35,00 €
	ROTH Julien	Monsieur	34 route de Bel	74600	SEYNOD	01/12/2004	1	20,30 €
	TREBIER Julie	Madame	8 rue Albert Camus	74000	ANNECY	06/12/2004	2	25,40 €
	BINTGE Hervé	Monsieur	34 rue Armoise	74600	SEYNOD	07/12/2004	1	23,65 €
	NADAL Emile	Monsieur	9 rue Pierre Favre	74000	ANNECY	07/12/2004	3	58,00 €
*								

6 – Créer un formulaire de saisie qui permettent d’afficher dans un formulaire les données des clients et dans un sous formulaire les addition

7 – Imprimer un enregistrement dans le formulaire

8 – Créer un état qui liste les clients en les regroupant par ville et en les imprimant par ordre d’addition décroissant

<i>Listes des repas par client</i>								
Ville	Nom client	Civilité	Rue	CP	Addition	Date repas	Nombre repas	
74600	AZER Louise	Madame	45 avenue de Savoie		42,20 €	05/12/2004	2	
					12,20 €	05/12/2004	1	
ANNECY	BARDIER Paul	Monsieur	2 rue des Anglais	74000	35,00 €	01/12/2004	2	
					15,00 €	01/12/2004	1	
	GAY Aline	Madame	45 rue Royale	74000	16,50 €	02/12/2004	1	
	NADAL Emile	Monsieur	9 rue Pierre Favre	74000	58,00 €	07/12/2004	3	
	PAYOT Camille	Madame	45 rue Victor Hugo	74000	14,10 €	06/12/2004	1	
	QUERDIER Sophie	Madame	45 rue Victor Hugo	74000	14,10 €	06/12/2004	1	
	TREBIER Julie	Madame	8 rue Albert Camus	74000	25,40 €	06/12/2004	2	
CHAMBERY								

jeudi 11 mai 2006 Page 1 sur 2