Private Sub cmdExcel_Click()

    Dim appExcel As Excel.Application ‘ Holds the Excel program
    Dim intRow As String ‘ holds the target row in excel
    Dim dbData As DAO.Database

    Dim rstSales As DAO.Recordset

    Dim StrSql As String ‘ holds the dataset
    Dim strEmployee As String

    Dim strProduct As String

    strEmployee = Me.cmbEmployee.Value

    strProduct = Me.cmbProducts.Value

    StrSql = "SELECT OrderId,CompanyName,OrderDate,UnitPrice,Quantity,Total "

    StrSql = StrSql & "FROM qryMainSales WHERE LastName = """ & strEmployee & """  AND ProductName = """ & strProduct & """"

    ‘ export the results to excel based on the employee and product selected
    Set dbData = CurrentDb

    Set rstSales = dbData.OpenRecordset(StrSql) 

‘Publically declared and created in another module
    Set appExcel = New Excel.Application ‘ open excel
    appExcel.Workbooks.Add ‘ add a new workbook
    With rstSales

        intRow = 5  ‘ row 5 of spreadsheet
        .MoveFirst ‘ first record of the results
        Do While Not .EOF

            appExcel.ActiveWorkbook.Sheets(1).Cells(intRow, 5) = .Fields("CompanyName")

            appExcel.ActiveWorkbook.Sheets(1).Cells(intRow, 6) = .Fields("Quantity")

            appExcel.ActiveWorkbook.Sheets(1).Cells(intRow, 7) = .Fields("UnitPrice")

            appExcel.ActiveWorkbook.Sheets(1).Cells(intRow, 8) = .Fields("Total")

            intRow = intRow + 1 ‘ move to the 6th row of spreadsheet and then Loop
            .MoveNext ‘ move to the next record of the results
        Loop

    End With

            appExcel.Visible = True

            appExcel.ActiveWorkbook.Sheets(1).Cells(4, 5) = "Customer"

            appExcel.ActiveWorkbook.Sheets(1).Cells(4, 6) = "Order Quantity"

            appExcel.ActiveWorkbook.Sheets(1).Cells(4, 7) = "Unit Price"

            appExcel.ActiveWorkbook.Sheets(1).Cells(4, 8) = "Total"

            appExcel.ActiveWorkbook.Sheets(1).Cells(1, 1).Value _

                = "Sales by " & strEmployee & " of " & strProduct

            appExcel.ActiveWorkbook.Sheets(1).Range("e5").CurrentRegion.Font.Bold = True

            appExcel.ActiveWorkbook.Sheets(1).Range("e5").CurrentRegion. _

                Font.Name = "Baskerville Old face"

            appExcel.ActiveWorkbook.Sheets(1).Range("E4:H4").Font.Color = vbRed

            appExcel.ActiveWorkbook.Sheets(1).Range("H4:H20").NumberFormat = "$#,##0.00"

            appExcel.ActiveWorkbook.Sheets(1).Columns("A:K").EntireColumn.AutoFit

            appExcel.ActiveWindow.DisplayGridLines = False

End Sub
Public Sub SendEmail(ByVal recipient As String, ByVal attachment As String)

    Dim Outlook As Object

    Dim NameSpace As Object

    Dim MailItem As Object

    Set Outlook = CreateObject("Outlook.application")

    Set MailItem = Outlook.createitem(0)

    With MailItem

        .Subject = "Employee Totals"

        .Recipients.Add recipient

        .body = "Workbook attached"

        .attachments.Add attachment

        .send

    End With

End Sub

Sub MailCall()

    Dim strAddress As String

    Dim strFileName As String

    strAddress = InputBox("Enter the email address")

    strFileName = "Z:\VBA Introduction Delegate file.xls"

    Application.DisplayAlerts = False

    SendEmail strAddress, strFileName

    Application.DisplayAlerts = True

End Sub

Private Sub cmdQuery_Click() 'Eighth Exercise

    Dim qrySales As New QueryDef

    Dim dbData As DAO.Database

    Dim strEmployee As String

    Dim strProduct As String

    strEmployee = Me.cmbEmployee.Value

    strProduct = Me.cmbProducts.Value

    Call DeleteQuery   'deletes the query if it exists

    StrSql = "SELECT OrderId,CompanyName,OrderDate,UnitPrice,Quantity,Total "

    StrSql = StrSql & " FROM qryMainSales WHERE LastName = """ & strEmployee & """  AND "

    StrSql = StrSql & " ProductName = """ & strProduct & """"

    Set dbData = CurrentDb

    'creates new query in database, with name and sql specified

    Set qrySales = dbData.CreateQueryDef("qryTempSales", StrSql)

    DoCmd.OpenQuery ("qryTempSales") 'runs the query

End Sub

Private Sub cmdWord_Click() 'tweleth exercise

'introduce word object model

    Dim appWord As Word.Application

    Dim strText As String

    Dim dbData As DAO.Database

    Dim rstSales As DAO.Recordset

    Dim StrSql As String

    Dim strEmployee As String

    Dim strProduct As String

    strEmployee = Me.cmbEmployee.Value

    strProduct = Me.cmbProducts.Value

    StrSql = "SELECT OrderId,CompanyName,OrderDate,UnitPrice,Quantity,Total "

    StrSql = StrSql & "FROM qryMainSales WHERE LastName = """ & strEmployee & """  AND "

    StrSql = StrSql & "ProductName = """ & strProduct & """"

    Set dbData = CurrentDb

    Set rstSales = dbData.OpenRecordset(StrSql)

    Set appWord = New Word.Application

    appWord.Documents.Add

    With rstSales

        .MoveFirst

        Do While Not .EOF

            strText = .Fields("OrderDate") & " :" & .Fields("CompanyName")

            strText = strText & " :" & .Fields("Total")

            appWord.ActiveDocument.Range.InsertAfter (strText)

            appWord.ActiveDocument.Range.InsertParagraphAfter

            .MoveNext

        Loop

            appWord.Visible = True

    End With

End Sub
