Compensation Board
Using Access to pull Information for Reports for LIDS-CORIS Reconciliations

 	
Anne Wilmoth

While the LIDS Custom Reports are under construction, the Compensation Board has developed a reconciliation database in Access that can be used for reconciliation purposes. In order to run the various queries in this database you will need to export the Payment Details report.

Navigate to the Payment Details report and click on the down arrow to the right of ‘Select a format’. Select ‘CSV (comma delimited no header)’ and click on ‘export’.

[image:]

You will receive a file download dialog box.

[image:]

Reconciliation Database Instructions

Replace Contents of the Monthlystatus table.

· Open the reconciliation database.

· [image:]

·
When opening the database you may receive a security warning that requires you to enable certain features. Enable these features by clicking on ‘Options’ and then click ‘enable content’.

· [image:]
· [image:]
· When the database opens, it should be in ‘table’ mode. If not, to change to table mode, click on the down arrow towards the left side of the screen.

· [image:]

· Highlight the Monthlystatus table and double-click to open it, OR, highlight the Monthlystatus table and right click and then select ‘open’ to open the table.

· [image:]

·
Select All records by clicking on the ‘turned down page tab’ in the uppermost left side of the table grid (it is right below the table name).
·
[image:]

· Depress the delete key OR Click on ‘X delete’ found at the top of the screen. You will be prompted with a message that ‘x number of records will be deleted’, click ‘yes’. [image:]

· [image:]

· Close the Monthlystatus table by clicking on the red X in the uppermost right-hand side of the table.
· [image:]
· Before importing the paymentdetails.csv file, you must adjust the ‘type’ properties for the commit date and the release date. To do this, right click on the monthlystatus table. A dialog box like the one listed below should be displayed.

· [image:]

· Click on ‘Design View’.

· [image:]
· Change the ‘data type’ properties for commitdate to ‘text’. Change the ‘data type’ properties for releasedate to ‘text’.

·

· Close the design view using the ‘X’ in the upper right corner.

· [image:]

· You will be receiving a message stating ‘do you want to save the changes to the design of monthlystatus’. Click ‘Yes’. You can now proceed with your import.

· Import the paymentdetails.csv file into the monthlystatus table by clicking on ‘External Data’ tab, then clicking on ‘text files’
· [image:]

· Navigate to the file you exported from LIDS-CORIS. **Be sure and select the ‘Append a copy of the records to the table (monthlystatus)’ and click ok.

· [image:]

·

· When Import Dialog page is displayed, click ‘Finish’.

[image:]

When you have finished importing the monthlystatus file you will receive a message asking if you want to save your import steps. I always select no.

[image:]

· After the paymentdetails.csv file has been imported, you must adjust the ‘type’ properties for the commit date and the release date so that the queries function as designed. To do this, right click on the monthlystatus table. A dialog box like the one listed below should be displayed.

[image:]

· Click on ‘Design View’.

[image:]
· Change the ‘data type’ properties for commitdate to ‘datetime’. Change the ‘data type’ properties for releasedate to ‘datetime’.

· Close the design view using the ‘X’ in the upper right corner.

[image:]

· You will be receive a message stating ‘do you want to save the changes to the design of monthlystatus’. Click ‘Yes’. You can now proceed with running queries.

Queries

	A query is the act of posing a question. A data query poses a question and will return specific information based upon the specifics of the query.

· To run the pre-developed queries, click on the ‘Home’ tab and then click the down arrow next to ‘tables’ and change to ‘queries’. A list of the various queries will be displayed.

[image:]

· If you cannot read the entire query name, you can expand the column by hovering over the right side of the scroll bar (between the scroll bar and the ‘blue’ space).

[image:]

· To execute a query, highlight the desired query and double-click or right-click and then click on ‘open’. The query results will be displayed in the ‘blue screen’ area to the right of the queries list.
[image:]
· To export the query results, while the query results are visible on the screen, click on the ‘External Data’ tab. To export into excel, click on the excel icon in the ‘export’ pane.

[image:]

· A default location will be prefilled; you can change the file name and location by clicking on browse and navigating to the desired location. [image:]

Select ‘export data with formatting and layout’. If you would like the file to open when the export has completed, select ‘Open the destination file after the export operation has completed’. Click ‘Ok’.

[image:]
You may be prompted to save your export commands, just click ‘close’.

Headcount Queries – all headcount queries start with HC

1) HC-Begin-Alternatives and HC-Begin-Alternatives-details – Count/details of the Beginning headcount for individuals in alternative programs.
2) HC-Begin-Jail and HC-Begin-Jail-details – Count/details of the beginning headcount for individuals in jail.
3) HC-newcommits-alternatives and HC-newcommits-alternatives-details – Count/details of individuals having an alternative commitment during the month.
4) HC-newcommits-jail and HC-newcommits-jail-details – Count/details of individuals having a commitment during the month.
5) HC-releases-alternatives and HC-releases-alternatives-details – Count/details of individuals in alternative programs having a release during the month.
6) HC-releases-jail and HC-releases-jail-details – Count/details of individuals in jail having a release during the month.
7) HC-end-alternatives and HC-end-alternatiaves-details – Count/details of individuals still in alternative programs at the end of the month.
8) HC-end-jail and HC-end-jail-details – Count/details of individuals still in jail at the end of the month.

Rosters

1) Current Jail Roster - List of Inmates having no release date/time.
2) Jail Roster for a Specified Period – List of Inmates confined during a specified time (start and end date).
3)

Other Reconciliation Queries

1) New Commitments for Month – List of Inmates committed during the month.
2) Releases for Month – List of Inmates released during the month
3) Prior Commitment not Released – List of inmates that were committed prior to the beginning of the month and not released during the month.
4) List by Reason Confined – List of Inmates having a specific reason confined during the month.
image4.png
A=A

reconciiation_database : Database (Access 2000 file format) - Microsoft Acc

Home | Create EdemalData DatabaseTools Acrobat

[[
Ao @]

Font

L M

P’;“ 53 copy

St Fomat painter |
Ciipboard

= New X Totais
Hswe P speling
X Detete - 5 vore -

Records

[=]iN2)

7] | Retresn
Al
Rich Text

content in the database has been

% ‘toimport ImportErrors Table

Date Created: 5/1/2013
Date Modifie

% ‘toimport ImportErrors1 Table
Date Created: 5/1/2013 31
Date Modified: 5/1/2013 3:

4 seiection -
G acvanced -
Fiter
7 Toggle iter

Sort &Filter

)
Z

==

Sicto Switch

£ FitForm Windows ~

indow

#

Find

F

e Repiace

= GoTo~
g select -
d

image5.png
Dealise *
Home | Creste btemsl Data

L M
P’;“ 53 copy
251 Format Painter

Ciipboard 5

% toimport ImportErrors Table

Date Created: 5/1/2013 3
Date Modified: 5/1/2013

% ‘toimport ImportErrors1Table
Date Created: 5/1/2013 316,

recondliation_ database : Database (Access 2000 file format) - Microsoft Access

DatabaseTools Acrobat

New X Totals 7 Selection ~

EEEEINERE
e =8 save ellin 7] Advanced -
AREE= R ren | e Toeema R s
— W= | X Delete - Fuore - e
Font RinTox Recorss sortafiter

Microsoft Office Security Options

VBA Macro
‘Access has disabled potentilly harmful content in this database.
1F you trust the contents of thi database and would like to enable it fo ts session
only, cick Enable this content.

Warning: It is not possible to determine that this content came from a
trustworthy source. You should leave this content disabled unless the
content provides critical functionality and you trust its source.

More nformation

FiePath: E:Yecondliation_database.mdb

Help protect me from unknoun content (recommended)
® Ensble tis content

==

Sicto Switch
Fit Form Windows +
Window

Find

e Repiace
= GoTo~
I3 selec~

Find

o (p)

image6.png
==

ol A= v=

image7.png
Microsoft Access

Home | Create EdemalData DatabaseTools Acrobat

= [— = S| [y [=New = Totais 7 Setecton - &, Replace
) G copy LI] “@ Hsae S spelling V9 Advanced - @ t?& e

Pase 27| Retresn Fiter o e |
S 2 Format painter || B1L" J[E2 | Retresh | o oetete - B wore - ¥ Togale Fiter || oy cum woemen 1§ Selea~

Font Rich Text Records Sort &Filter Window ind

% Monthlystatus

Date Created: 472/ =
Design View
Import

Export

Collect and Update Data via E-mail

Rename

Hide inthis Group

Linked Table Manager
Table Properties

image8.png
Home | Create

External Data

Database Tools

Table Tools.

Acobat | Datasheet

Microsoft Access. =

Galibri

-l

===FEn | [3

SiNew X Totals

SR

7 Gsecion

Bswe P speling ¥ Advanced - = GoTo~
5 Format painter | (B2 0] [A [22][]] X Detete - Rmore~ | 45| " 7 Tagaieriter | ot form windows+ | ot selet~
Font Records Sort &Filter Window Find
= Monthiystatus

Textbox177 DisplayName ReleaseDate HoldingForLoc InsuranceNum ConfinedReasc ReleaseR
Ordinanceviol 230391770 "Easley, Omar K" 1000274 s 3/3/20137:30 Richmond City 2 40
Ordinanceviol 230391770 "Easley, Omar K" 1000274 s 3/17/2013 7:30 Richmond City 2 40
Ordinanceviol 230391770 "Easley, Omar K" 1000274 s 3/24/2013 7:30 Richmond City 2 40
Ordinanceviol 230391770 "Easley, Omar K" 1000274 s 3/31/2013 6:55 Richmond City 2 40
pre-Trial 224083609 "Spencer, Kenneth J* 1001225 s 3/26/2013 12:51 Richmond City 10 19
pre-Trial 226150656 "Harris, Leland J" 1001481 sssswwHRHHA 3/28/2013 17:1! Richmond City 10 1
pre-Trial 140668217 "Smith, Michael J" 1001528 #spssEA##H 3/30/2013 3:16 Richmond City 10 18
pre-Trial 278602424 "Williams, Derrick L" 1001964 #spssHER#H 3/4/20137:35 Richmond City 10 35
pre-Trial 224119412 "Adams, Byron L" 1002374 s 3/28/2013 20:2 Richmond City 10 19
Sentenced Mis 229170008 "Noble, Jermaine L" 1002447 A 3/5/20139:13 Richmond City 2 39
Pending LR 228156584 "Cosby, King E" 1002773 s 3/16/2013 10:5! Richmond City 2 E)
Sentenced Mis 228156584 "Cosby, King E" 1002773 s 3/16/2013 10:5! Richmond City 2 39
pre-Trial 230132181 "Ward, Gerald L" 1003812 s Richmond City 10

pre-Trial 231218366 "Cypress, Anthony L" 1004021 s 4/4/2013 15:51 Richmond City 10 18
SRFelon A 228293072 "Shepperson, Jerrod L" 1005051 s Richmond City 2

pre-Trial 223080458 "Goode, Katherine M" 1005080 s 3/10/2013 12:41 Richmond City 10 19
Ordinanceviol 223041625 "Patillo, Stanley N" 1005864 s 3/1/20138:40 Richmond City 2 2
Pending LR 231113357 "Joyner, Derrick L" 1006291 s 3/9/2013 11:15 Richmond City 2 39
Ordinanceviol 231113357 "Joyner, Derrick L" 1006291 s 3/9/2013 11:15 Richmond City 2 E)
SRFelon A 224219164 "Tompkins, Wesley L" 1007484 s 3/5/2013 1035 Richmond City 2 35
SRFelon A 224219164 "Tompkins, Wesley L" 1007484 s 3/27/20139:26 Richmond City 2 El
Sentenced Mis 230471828 "Sykes, Ralph W" 1007966 s 3/21/20138:56 Richmond City 2 39
pre-Trial 228982664 "Cox, Wayne D" 1008703 ssmmmmm Richmond City 50

Pending LR 228982664 "Cox, Wayne D" 1008703 s Richmond City 50

SRFelon A 228190895 "Myrick, Montrell 7" 1009157 s 3/29/20138:35 Richmond City 2 El
Sentenced Mis 226133022 "Terry, Lawrence R" 1009225 s 3/28/2013 9:13 Richmond City 2 39
Sentenced Mis 226080892 "Jordan, EricL" 1009591 s 3/7/20138:58 Richmond City 2 9
pre-Trial 228373752 "Jefferson, Derrick D" 1010265 s Richmond City 10

SRFelon A 224111358 "Jennings, Michelle T" 1010630 #sssswmmssss 3/7/20138:15 Richmond City 2 El
pre-Trial 225116800 "Bowles, Latisha R" 1010686 s Richmond City 10

pre-Trial 237292771 "White, Charles B" 1010775 #sssmsmmsss 4/2/2013 1235 Richmond City 10 1
pre-Trial 223352760 "Coleman, Larone " 1010852 sssswwHHH#HA 3/26/2013 9:17 Richmond City 2 9
LRFelon A 223352760 "Coleman, Larone " 1010852 sssswwARH#HH 3/26/2013 9:17 Richmond City 2 9
pending LR 230294024 "Morgan, Donnal L" 1012056 s Richmond City 1

Record: 1< Lot 2546 | > M 2| K No Fitr | earch [
| [Oas

EN O

image9.png
9o Table Tools. Microsoft Access i
G ——— [
Home | Create ExtemalData DatabaseTools Acrobat Datasheet @

W ke o u === @ |sner zres |4 1 seiection . Repisce
S P{ 2 copy — "HAvHQvHﬁvHE-v\ E RL.@.. Bswe P speling | & mf Bpames~ | Eﬁ ‘ﬁ O
s Format painter u All- |[Xopeete|~ | more - || % 7 Toggle Filter || Fit Form Windows - s select =
Views Cipbosrs Font Recorcs Sort & Fiter Window Fina
= Montnystatus
Textbox177 DisPlayName ReleaseDate HoldingForLoc InsuranceNum ConfinedReasc Releaseh |
Ordinanceviol 230391770 "Easley, Omar K" 1000274 S 3/3/20137:30 Richmond City 29 a0
Ordinanceviol 230391770 "Easley, Omar K" 1000274 #sssHH##E 3/17/2013 7:30 Richmond City 29 a0
Ordinanceviol 230391770 "Easley, Omar K" 1000274 st 3/24/2013 7:30 Richmond City 29 a0
Ordinanceviol 230391770 "Easley, Omar K" 1000274 S 3/31/2013 6:55 Richmond City 29 a0
Pre-Trial 224083609 "Spencer, Kenneth J* 1001225 s 3/26/2013 12:5: Richmond City 10 19
Pre-Trial 226150656 "Harris, Leland J" 1001481 #snsHEE#H#H### 3/28/2013 17:1! Richmond City 10 19
Pre-Trial 140668217 "Smith, Michael J" 1001528 #ss##HH### 3/30/2013 9:16 Richmond City 10 18
Pre-Trial 278602424 "Williams, Derrick L" 1001964 #ansHHE#H#H### 3/4/20137:35 Richmond City 10 35
Pre-Trial 224119412 "Adams, Byron L" 1002374 st 3/28/2013 20:21 Richmond City 10 19
Sentenced Mis 229170008 "Noble, Jermaine L" 1002447 #snsHEEH#H#### 3/5/20139:13 Richmond City 20 39
Pending LR 228156584 "Cosby, King E" 1002773 st 3/16/2013 10:5! Richmond City 20 39
Sentenced Mis 228156584 "Cosby, King E" 1002773 st 3/16/2013 10:5! Richmond City 20 39
Pre-Trial 230132181 "Ward, Gerald L" 1003812 #EHHHEHHHHHEE Richmond City 10
Pre-Trial 231218366 "Cypress, Anthony L" 1004021 sttt 4/4/2013 15:51 Richmond City 10 18
SRFelon A 228293072 "Shepperson, Jerrod L" 1005051 #HsHHHHHHHI Richmond City 20
Pre-Trial 223080458 "Goode, Katherine M" 1005080 #sH#EH###HH### 3/10/2013 12:41 Richmond City 10 19
Ordinanceviol 223041625 "Patillo, Stanley N" 1005864 s 3/1/20138:40 Richmond City 26 2
Pending LR 231113357 "Joyner, Derrick L" 1006291 ##sHHHH##E 3/9/2013 11:15 Richmond City 20 39
Ordinanceviol 231113357 "Joyner, Derrick L" 1006291 S 3/9/2013 11:15 Richmond City 20 39
SRFelon A 224219164 "Tompkins, Wesley L" 1007484 swsHHAS 3/5/2013 10:35 Richmond City 20 35
SRFelon A 224219164 "Tompkins, Wesley L" 1007484 sssHHAS 3/27/2013 9:26 Richmond City 20 33
Sentenced Mis 230471828 "Sykes, Ralph W" 1007966 S 3/21/2013 8:56 Richmond City 20 39
Pre-Trial 228982664 "Cox, Wayne D" 1008703 st Richmond City 50
Pending LR 228982664 "Cox, Wayne D" 1008703 s Richmond City 50
SRFelon A 228190895 "Myrick, Montrell T* 1009157 sttt 3/29/2013 8:35 Richmond City 20 33
Sentenced Mis 226133022 "Terry, Lawrence R" 1009225 st 3/28/2013 9:13 Richmond City 20 39
Sentenced Mis 226080892 "Jordan, EricL" 1009591 ##ssssmsEAH 3/7/20138:58 Richmond City 20 39
Pre-Trial 228373752 "Jefferson, Derrick D" 1010265 #HEHEHEH#EE Richmond City 10
SRFelon A 224111358 "Jennings, Michelle T" 1010630 st 3/7/20138:15 Richmond City 20 33
Pre-Trial 225116800 "Bowles, Latisha R" 1010686 #HHHEHH#H#HE Richmond City 10
Pre-Trial 237292771 "White, Charles B" 1010775 #ssssg 4/2/2013 12:35 Richmond City 10 19
Pre-Trial 223352760 "Coleman, Larone L" 1010892 ##ssssm##EAE 3/26/2013 9:17 Richmond City 20 39
LRFelon A 223352760 "Coleman, Larone L" 1010892 ##ssssm##EAE 3/26/2013 9:17 Richmond City 20 39
Pending LR 230294024 "Morgan, Donnal L" 1012256 s Richmond City 14 3
Record L or 2586 | » W ¥ | o lio Searn Rl —— »
[Oas

Al S e

image10.png
Microsoft Access.

image11.png
Microsoft Access.

X Detete - B More -

image12.png
H9-®-)= reconciliation_database2007 : Database (Access 2000 file format) - Mi

s L M = New X Tomss |2 setection ~ 2, Replace
y —— — e B
") B3 copy I: [. JI2) | Se S speling || %, ¥ Advanced - R
View | Feste Bz uf[A-|[5-|E] 2] | R | ¢ petete - Emore - || 45| ™ 7 Toaste Fiter | Frea waestens-

 Format painter
Records Sort & Fiter Window

Views Ciipboard 0 Font Rich Text

Import
Export

Collect and Update Data via E-mail
Rename

Hide inthis Group

Del
cut

Linked Table Manager
Table Properties

image13.png
ey Telert™ @ Lookup conumn | "o

Microsoft Access

S G e | pd
N . |2 E#
rimary Builder Test Valdation Propery Indexes

Tools ShowHide

Field Name
Category

filler

SSN

Display Name
CORIS-ID.
Commitbate
ReleaseDate
holding-for-jurisdiction
insurance-number
ConfinedReasonCode

Field Properties

The data type determines the kind of values
that users can store in the ield. Press FL for
help on data types.

image14.png
Key Rules
Tools

Table Tools. Microsoft Access

e 7

Primary Builder Test Validation Property Indexes

LB tookup coumn | “orees
snowrise

FieldName | atatype |
Category

filler

o

Display Name
Coned

Commipite
ReleaseDate
holding-for-jurisdiction

insurance-number e Cwd)

ConfinedReasonCode

N

Field Properties

lLookup]

The data type determines the kind of values
that users can store in the ield. Press FL for
help on data types.

image15.png
reconciliation.database : Database (Access 2000 ile format) - Mi
Home Create | ExternalData Tools Aobat

B OF PSR T BB (H 0 e

Saved | Access Excel SharePoint Saved | Excel SharcPoint PDF Create Manage | Work Synchronize Moveto
Imports List rBMore || Exports list orXPs More~ || Email Replies | Online g Relink Lists Sharepoint

Import Export Collect Data SharePoint Lists

Import data from or fink to data in
a delimited or fixed-width tedt file.

(@ Press F1 for more help.

image16.png
= b7 |sm oM wa ~
Get External Data - Text File 7 ==

Monthiystatus Table

Date Created: 4/2/2013 11:4,
Date Modified: 5/1/2013 31

Ready

= C:E

image17.png
N AN

reconciliation_database : Database (Access 2000 file format) - Microsoft Access - = x
Home Creste | EdemalData | DatabaseTools Arobat C)
3 ¥ Text File. S — -
5 & T
= S XML File P

Lt More -

Your data seems to be n a Delmited format. Ifitisit, choose the format that more correctly
describes your data.

@ Delimited - Characters such 2 comma or tab separate each field

(© P WA P o sk 7 coimns with spoces between each el

‘Sample data from fie: F:IRPTPAYVENTDETALLS.CSV.
[(pre-Trial, Amoun:
12

$124.00, 904110430, "Creep, Ura",1476018,02/01/2013 08
R Felon A,Amount: $372.00,904110431,"Joker, Ura",1476019,02/01/2013 O

0 BM, , Chestert:
0 2M, ,Chestex:

Import Text Wizard

image18.png
= {
2 |F CF 0P 5 57 | 's@ %D ;
s
Monthiysttus Tote

Date Created: 4/2/2013 11:41
Date Modified: 8/2/2013 7:55:

Finished importing fie H: YptPaymentDetals-165.csv'to table Monthlystatus'.
Do you want to save these import steps? This wil alow you to quickly repeat the operation without using the wizard.

I~ Seveimportsteps]

"s«an‘ @

o & = e =] TR e

image19.png
49
ione) [EEEE

2 iy New otals 7 Setecton - 2. Replace
v e e = Totat Select B s

(=) e spelin VY Advanced +
Bz uj[A >] | eren peling =

U o oy

w || Paste

= GoTo~
Fiter Saetoswitcn
 Format painter X Detete - FHviore -~ || 45 7 Toggie it || Fixoun Windows -

Views Ciipboard Font Rich Text Records Sort &Filter Window

Navigate To Category
Custom

Object Type

Tables and Related Views
Created Date

Modifed Date

Fiter By Group

Tables.

Queries

Forms

Reports

Al Access Objects

image20.png
H9-o-

reconciliation_databas

atabase (Access 2000 file format) - Microsoft Access

Date Created: 4/3/2013 10:04:20 AM
Date Modified: 4/3/2015 10:04:59 AM

] M oo et et

Date Created: 4/3/2013 10:34:09 AM
Date Modified: 4/3/2015 10:37:46 AM

] Heseoimin

Date Created: 4/2/2013 12:08:25 PM
Date Modified: 4/2/2013 12:10:30 PM

] e semsaactas

4/3/2013 103803 AM

] M temaive
Date Crestes /32013 10344 AN

] Btn Report scicion - Under Devlopment

Home | Creaste EdtemaiData DatabsseTools Acrobat
Y = = EEn| (g =t T 8 Yesecin- (| [F]) [| gy S
|l Gacom = = | | Fove Pspang | AL Va0 B B oo
e || P omat ointer ||| B2 [A [0 [= [2] B | ¢ petete - Emore - || 45 | ™™ 1ogote iter | i samn windoms || T L Select~
Views Ciipboard 5 Font o) rnten Records Sort & Fitter Window Fing
Queries -«

image21.png
) e

ExternalData Database Tools.

Acrobat

Microsoft Access

Galibri -

Wy e

u

SiNew X Totals

b S G seeaon-

SR

3
4

43 Copy Hsave Fspeling k) V9 Advanced ~ = GoTo~
V| P omatpanter (B2 0[] B P | X et Bwore+ | 4| ™ 7 Togote e | o winginee | Tl seea -
Views Cipboars % Font 5 Records Sort & Fier Window Find
Queries
=] oo Repon- et

Date Created: 47272013 20932 P

Dite Moaas 552013 106,23 A

Date Created: 4/3/2013 10:04:20 AM
Date Modified: 4/3/2013 10:04:59 AM

] neteamanematves

Date crestes /22013 12041 1.

Dite Moaaa 42,2013 121023 P
7 ot

Date Crestes /372013 103408 11

D3te Moaaa 452013 103746 A
] esegnin

Date crestes /272013 120825 M.

Dite Moaaa 42,2013 121020 P
] reteomaaetas

Date Crestes /32013 103503 M

Dite Moaea 452013 158,26 A
] Heentatemates

Date Crestes /22013 10054 01

Dite Moaaa 4722013 L0116 P
7] e Ent e e

Date Crestes /32013 10344 AN

Dite Moaea 452013 105557 A

g HC-End-Jail

Date Created: 4/2/2013 1:01:28 P

51 Curtent il Roster

1476019 Joker, Ura
1476018 Creep, Ura
1476019 Joker, Ura
1476018 Creep, Ura

 ——————

- |commitbate - | ConfinedRe; +

904110431 02/01/2013 09:4 20
904110430 02/01/2013 09: 10
904110431 02/01/2013 09:4 20
904110430 02/01/2013 09:1 10

Record K< Lof6 | » M b

T T R A T O T O 1

T [e

@ s

==

image22.png
@2
[} TextFile
List Exports lst orxes EyMore || Email Replies | Oniine ERelink Lists

Export to Excel spreadsheet

Export selected object to an Excel
worksheet in a Microsolft Office.

A31 02/01/2013 09: 20

904110430 02/01/2013 09:1 10

1476018 Creep, Ura

image23.png
External Data

5P F 7

Saved | Access Excel SharePoint
Imports List

] owngrep- quey =
st Crestea 472,
Dite Maanee o/
2 s e quey
st Crestea: 473,
Dite Maanec /.
] et . cury
Date Createas 4721..
DiteMoarea o
i Hesegna. quen
Date Crestea: 472,
Dite Maanee 5/
i Heegna. quen
Date Cestea: 4.
Dite Maanee /.
2 Hesesngan query
Date Cestecs 472,
Dite Maanee 5/
] Hesegn. quen
Date Crestea: 47
Dite Maanee /.

et Fie

" More -

[comsn

1476019
1476018
1476019
1476018

Export - Excel Spreadshest

Current Jail Roster - Microsoft Access

ey josseey

Search Documents »

Organize ~ Newfolder ®
(2 Microsoft Office A | Documents library N o
Includes: 2 locstions e 2
K Favories Name ‘ Datemodied | Type
B Deskeop.
6 Downlosds ‘desktop upgrade schedule 5/20/20131259PM Microsoft Office E...
%] Recent Places lunch selections 4/18/2013435PM Microsoft Office E...
manusl s adjustment SAS/OI3E10PM Microsoft Offce ..
raries
Documents
& Music
Pictures
 videos @ i s
File name: -

Save as type: [Excel Workbook (xisq)

(& Hide Folders

image24.png
Export - Excel Spreadsheet ?)

jj Billing Rep... Query

Date Created: 472/
Date Modified: 6/

jj Billing Rep... Query

Date Created: 475/
Date Modified: 4/
<] current sail... Query 1476

Date Created: 472/, 1476
Date Modified: 6/ 1478

27] HC-Begin-a... Query
B g 1476
s *

rkbook (%05x) =

fy export options

=] HC-begin-a... Query
Date Created: 475/ Export data with formatting and layout.

Date Modified: 4/ Select tis opton to preserve most for

g and layout

=] HC-Beginail Query))
{Open the destination e after the export operation is complete.
= Date Created: 472/ P at port op: o

Date Modified: 4/

jj HC-Begin-J... Query

Date Created: 475/
Date Modified: 4/

jj HC-end-alt... Query

Date Created: 472/
Date Modified: 4/

jj HC-End-alt... Query

Date Created: 475/
Date Modified: 4/

jj HC-End-Jail Query

Date Created: 472/ oK Cancel
Date Modified: 4/ L cancd |

jj HC-End-ail... Query

Date Created: 475/
Date Modified: 4/

Datasheet View B

© -0 elAlmx=]e] S [

image1.png
€ CORIS - Monthly Statuses - Windows Internet Explorer provided by VAT Infrastructure Partnership. =@ =]

) ()~ [] ntps/ssvpn-2 it virgina gov/ CSCO+ 10756767633 A2F2FE97665747661T6GET062657GGB635E6T2E706 260265976657 47661 T6GE2ETM6268++/Corisngima/Con ~ B | 8] 49| | [Bing 5 -

Fie Edt View Favortes Tools Help
x & Coment ~

W4 [t Joft b b t00% Find | Next m2 delmited o reaze) R T/ <]

= ~ Page~ Safety~ Toos~ @~
VIRGINIA COMPENSATION BOARD Payment Report
Location: Central

Welcome Wilmoth, Anne _Central Office, A Report Generated by:\ fender search Previous Search Results

e Reportrun on =
7] Offender Search
& Offender Pages Search Clear Criteria
Chesterfield County Jail (41) Month: March
Pre-Trial Count: 1 31 days
el Date PaymertDate
SSN Name CORIS# Commit Dateflime Release Date/Time Holding For Insurance Number RC
904110430 Creep, Ura 476018 02/01/2013 09:00 AM Chesterfield 10
SR Felon A Count: 1 31 days
SSN Name CORIS# Commit Dateflime Release Date/Time Holding For Insurance Number RC
904110431 Joker, Ura 476019 02/01/2013 09:00 AM Chesterfield 2 1
Payment Report page 1ot
Revotun on 6032013 11304
« i
1 Detls || Monthly Status Detais

3

image2.png
d9-v - reconinstructions - access 2007 - Microsoft Word

&)
Home | Insert | Pagelayout References Mailings Review View Acrobat

)[40 v 2o gou/+ CSCO- LpTSETGT633A2F2F6ST665TES1TERETG265T66688E872E7062 - Widows teme.. [= 1@ | 5|

Cover C)Ov [hitps/ssivpn-2.rtavi

File Edit View Favorites Tools Help

ingov/+CSCO-1p756767 + @ | 42| X | [Bing » -]

A= [signatureine -
S oateatime

Wordart Drop

Cap’ g Object -
Text

T Q

Equation Symbol

Symbols

X @ Comvert v PSelect
i Favorites | 5
JQm,,swﬁuvp..,z.m.v..g....a.gwpcscoqpm...\ | o~

Wilmoth, Anne (SCB) - O...] Suggested Sites v] Web Slce Gallery v

<3 @ v Pagev Safetyw Tookv @~

Do you want to open or save this file?

Name: rptPaymentDetails.csv
Type: Microsoft Office Excel Comma Separated Values ..
From: ssivpn-2vita.virginia.gov

FieDownload =

Whie fles fromthe Intemet can be useful, some fies can potentialy
ham your computer. F you do not trus the source. do nct open or
save tisfie. 2

/ Trusted sites | Protected Mode: Off

image3.png
Microsoft Access. =

e
e
2Ewudget
R h Microsoft Office Access
i
.
5 More...
» E:\training
5/31/2013
E:\budget
5/30/2013
b —
2 Access Options | [X Exit Access Tssues Events. Werketing projects. Projects
o e Tt Facty Shudens
[" More on Office Online:
Caffceonine Traing | empites | Downioads
What's newin Access 20077

6, The new Access 2007 ontains more powerfultools , Getthe Istest content while working inthe 2007
0 nelp you quicly track, repor, and share Nicrosaft Office ystem
nformation i s Manageable NVIONMENT LE3 o Guide to Acces 2007 User Interface

more about the new features and improvements: | Grganize ailyour abjects using the new, easy access

Navigation Pane

tent from Office Online Learn more

Automatically update this co

