[image: image1.png]B3 Microsoft Excel - Book1

Ele Edt Vew Iset Fomat ook Data Window Help Type aquestionforhely % = @ X

INEERSRITE S BB F9 -8 = o8] R M 100% '®!
-0 -|B ZU|E | $ % o b %8

05 - 2

A B c [o | E F G H I J K [~

~ | Getting Started v x
1 The Answers =~ m—
2 |Add 389 14,

3 |Subtract 936 257 (o Py
4 [Multiply 450 8 (1 Office Online

5 |Divide 278100
6 « Connect to Micrasot Offce
7 Grine

« Getthe latest news about using
s =
« Automaticall pdate this st
i from the web
i ore.
2
13 Search for:
14
15 ~ Exaple: "Print more than e copy”
1B =

17 Open -
18
1 Charksble Contributions 03

30 Hour Famine Funds
i Gt s o
22 Excel Budget Sheets 2009
23 (5 More.

24
% 11 Create anew werkbook
2%
27
28
23
30
3
32
33
1« < » »\Sheet1 { Sheet2 { Shest3 G o
Ready un

Activity 6: Simple Formulas in Excel
Skills:
· Simple formulas

· Printing with and without formulas
· Footers

· Widening a column

· Putting labels and data in Bold.

1. Open a new excel file and label it as Excel Formulas, Last Name First Name.
· Before you begin, make the following changes: (These changes should be made at the beginning of most activities.)
· Click on File - Page Set-up and switch to landscape mode.

· Click on the Insert tab > Headers/Footers and add a footer with your name and Excel Activity 6.

· In the same window, click on Sheet and under Print, check the box to show grid lines and check the box that shows the row and column headings. Click OK.

2. Enter the data shown below exactly as it appears:

[image: image2.png]B3 Microsoft Excel - Book1

Fle Edt Vew Iuert Fomat Toos Dats Wndow teh Type 2 uestion forhely % 2 @ X
INEERSRITE S BB F9 -8 = o8] R M 100% '®!
-0 -/B U E LS % o 8 %) 3 il
A Add
B c D E F G H 1 J K L[Getting started v x
The Answers — m—
383 14
936 257 Ol o .
450 8 L1 .0ffice Online
278100 300
* Connect to icrosaft Offce
orie
= Gt the ates news about using
Excel
« Automatically update tisist
fromthe web
e,
Search or
 Example: "Print more than one copy”
Open -
Chartable Contiutions 09
30 Hour Famine Funds
Chartable Contiutions 08
ExcelBudget Sheets 2009
25 vore,
11 Create anew werkbook,
1« < » »\Sheet1 { Sheet2 { Shest3 IG I

Ready N

*If you make a mistake, click the cell and then press delete.

4. Click on cell A2 and drag through A5 to select that range of cells. The spreadsheet will look like this after you make the selection:

[image: image3.png]B3 Microsoft Excel - Book1

Ele Edt Vew Iset Fomat ook Data Window Help Type aquestionforhely % = @ X

NEHARGRITEI SRR F9 08 HE WS -0ff

10 -|B 7 U|S | $ % > b 58

B c D E F G H I TR =

~ | Getting Started v x
1 The Answers o m—
2 Add 383 14
3 |Subtract 936 267 Ol s .
4 |Multiply 450 8 (1 Office Online
5 |Divide 278100 300
B * Connect to Microsoft Office
7 orie
« Getthe latest news about using
2 Excel
« Automatically update tisist
10 from the web
i More,
12
£ Search or
14
15 ~ Example: "Print more than one copy”
16 3

17 Open —

22
= 5 More,

3 reste s new werkbook:

33
i« > »i)\Sheet1 { Shest2 { Sheet3 I«
Ready wn

5. Click on the B in the font section on your toolbar at the top to bold the contents of the cells that make the most sense for your graph.
6. Notice the label <The Answers> extends into Column E. To widen Column D to contain the entire label, place the cursor on the line separating the D and the E.
· A cross shaped will appear when you are exactly on the line. Left click with the mouse and drag the cross to the right until all of the label is contained within the column. Your spreadsheet should now look like this:

[image: image4.jpg]

Formulas:
*A set of mathematical instructions. The spreadsheet carries out these computations and displays the results in a designated cell.

· In an excel spreadsheet, a formula always begins with an equal sign (=).
· The formula also must tell what cells are involved or what numbers must be included.
· If you always refer to a number by its cell address, then whenever you change the number, every other cell that refers to the original number will change as well. That is the beauty of a spreadsheet over a calculator!

Formulas use the basic calculations of addition (+), subtraction (-), multiplication (), and division (/).
· Ex. The formula =B5+C4 adds the contents of cell B5 to the contents of cell C4 and displays the sum in the cell that the formula was originally typed.

Let’s figure out the formulas that will give us the answers on our spreadsheet.

7. Click on cell D2. Type =B2+C2 and enter. *You’ll notice that the numbers will change font.
[image: image5.png]B3 Microsoft Excel - Book1

Ele Edt Vew Iset Fomat ook Data Window Help Type aquestionfor help %) 2 B X
NEHARGRITEI SRR F9 08 HE WS -0ff

10 -|B 7 U|S | $ % > b 58

DB - A
A B c F G H 1 J K = : Getting Started v x
1 The Answers o m—
2 Add 383 14 403
3 |Subtract 936 267 679 Ol s .
4 |Multiply 450 8 3600 (1 Office Online
5 Divide 278100 300 927
| —1 * Connect to icrosaft Offce
7 orie
« Getthe latest news about using
2 Excel
« Automatically update tisist
10 from the web
i More,
12
£ Search or
14
15 ~ Example: "Print more than one copy”
16 3

17 Open —

2
= 5 More,

25 1) Create a new workbook.

33
i« > »i)\Sheet1 { Shest2 { Sheet3 I«
Ready wn

[image: image6.wmf]
* Click again on Cell D2. Notice the 403 remains showing on the spreadsheet, (in the entry bar above, your formula should appear).
· If you need to make changes to the formula, you must make the changes in the entry bar.
9. Now in D3, subtract to find the difference between B3 and C3. Click on D3 and enter =B3-C3 and then hit enter.

10. To figure the answer for D4, you must multiply. On the computer the <x> is not used as multiplication symbol. Instead, multiply is the *. Type in the formal into the cell in which you want the answer from multiplying B4 and C4
11. Now in D5. Input the formula that you would need to divide 300 by 278100.

* Your spreadsheet should now look like this:

[image: image7.png]le Edt Vew Insert Fomat Toos Data Window Help Typeaquestionforhel < - @ X

8 ffice Online
8 | [S———.

7 Online.

= Gotthe latest news about sing
g Excel

= Automatically updats this st
10 From the web
11

]
75 Search or
1
15
16
7 ~ open NN

18
Excal Attendance 2008
19

5 Game Scores with Mom

x 25 vore,

2
FE]
24
%
%
277
)
2
30
Ell
2
EE)
34
ES
ES
Eld
E)
EEl
40
]
2
13
44
45
46
a7
48
49
50
51

1« > ¥i\Sheet1 { Shest2 { Shests 3 T —
Ready

Wore.

Example: "Print more than one copy’

13 creste s new werkbook:

When you submit your excel spreadsheet, Ms. Sihota can identify if you have inserted the actual formulas ;)
If you do not have these answers showing, go back and check your formulas. Remember, you can click on the cell and view the formula in the Entry Bar right above the Column letters. Do all your formulas begin with a =?
12. Save your spreadsheet.

13. Hit print preview to be sure everything fits on one page. Does it?

14. Change your sheet name/tab at the bottom to Activity 6.
[image: image8.png]le Edt Vew Insett Fomat Ioos Data Window el

UM(AT:AB)
D E F G H I J K L M N 8] P Q R E] T u

10

i1
12
13
14
15
1B
17
18
19
pil
21
2
23
2
%
Fa
27
]
E)
]
El
2
Ee]
34
E3
3
a7
E
39
a0
4
2
43
)
45
4
47
48
49
50
51
1€74 » i\ sheet1 (Sheet2 { Shesta

Ready

Excel Activity 7: Sum Functions
Essential Skills: Review simple formulas & changing column width, Sum Function Icon.

1. In your second Excel worksheet named Excel Formulas, Last Name First Name.
2. Rename your sheet 2 at the bottom of your workbook to Activity 7.

[image: image9.png]le Edt Vew Insert Fomat Toos Data Window Help Typeaquestionforhel < - @ X

7
6!
2
7!
3

i
7 [[SuMinumbert, [rumber2, .|

10
i1
12
13
14
15
1B
17
18
19
pil
21
2
23
2
%
Fa
27
]
E)
]
El
2
Ee]
34
E3
3
a7
E
39
a0
4
2
43
)
45
4
47
48
49
50
51
1€74 » i\ sheet1 (Sheet2 { Shesta
Poin:

In this activity, you will learn about the SUM function, which is used to add various cells together. Be sure to read through and try everything in this:

3. Enter in a spreadsheet the following data as you see it on the right.

[image: image10.png]le Edt Vew Insert Fomat Toos Data Window Help Typeaquestionforhel < - @ X

1
2
3
4
5
6
7 |TOTAL OF COLUMN
8
9

10
11
12
13
14
15
16
17
18
19
20
21
2
FE]
24
%
%
277
)
2
30
Ell
2
EE)
34
ES
ES
Eld
E)
EEl
40
]
2
13
44
45
46
a7
48
49
50
51

1674 » i\ sheet1 (Sheet2 { Shesta

4. To use the SUM function to find the sum of the numbers located in cells A1, A2, A3, A4, and A5, you first click the cell in which you would like the sum to be displayed. In this case, A6 might be an appropriate cell in which to display the answer. Click cell A6.
[image: image11.png]Edt

vew

Insert

Format

Tools

Data

window

Help

Typeaquestionforhel < - @ X

21

966

45

12

24

8 ffice Online

= Connect o Microsoft Office

Online.

* Get the latest news about using

Excel

© Automatically update this st
from the web

Wore.

Search for

Example: "Print more than one copy’

Activiy 12

Excel Attendance 2008

Game Scores with Mom

25 vore,

13 creste s new werkbook:

Ready

1€74 » i\ sheet1 (Sheet2 { Shesta

5. Type =Sum(A1:A5) and press enter.

You will see that the sum is displayed in cell A6 while the actual function is displayed in the Entry Bar.

*You can also use the SUM function. Find this in the Sum icon from the Standard Toolbar.

6. [image: image12.png]le Edt Vew Insert Fomat Toos Data Window Help Typeaquestionforhel < - @ X

100%

c2
A B [} E F G H 0
1 124 a21

R I m—
3 3 12

4 24 24 L1 .0ffice Online

5 2 3

6 « Connect to Micrasoft Offce
7

8

Online.

* Get the latest news about using
Excel

© Automatically update this st
from the web

Wore.

13 Search for

Example: "Print more than one copy’

i Open NN
actviy 12

Excel ttenence 2008

Game Scoes with o

2 25 vore,

13 creste s new werkbook:

1€74 » i\ sheet1 (Sheet2 { Shesta
Ready

Delete the contents of cell A6.
7. Make sure you’re still in A6. The Summation Icon is the ∑ button. Click this button. The spreadsheet will try to predict what cells to add by examining where data is entered in relation to the cell in which the sum will be placed.

8. If the cells are correct, press enter. You will see the sum in cell A6, just as you did when you typed =SUM(A1:A5).

9. Delete everything from this spreadsheet. (Select all cells with data, go to Edit, and Clear All)

10. Enter data into the spreadsheet as seen below:

[image: image13.png]le Edt Vew Insert Fomat Toos Data Window Help Typeaquestionforhel < - @ X

1
2
ENE] 2 =A3+B3 pa.
4 2 =Ad+B4 L5 0ffice Online
5 |12 3 =A5 +B5
6 & « Connect to Micrasoft Offce
7 Grine
= Gek the latest news about using
ﬁ::: P
« Automaticall pdate this st
10 from the web
i ore.
12
13 Search for:
14
15 Example: "Print more then one copy’
1B

17 Open NN

21 Game Scores with Mom

5 25 More.

24) Create a new workboak.

<

1674 » i\ sheet1 (Sheet2 { Shesta
Ready

11. Widen your columns appropriately.
12. Bold the label in Cell A7.

13. Click Cell B7. Type in =Sum(B1:B6) and press enter OR click the summation button from the Standard Toolbar.

14. Do the same for Cell C7.

15. Input whatever numbers you wish into Column D1 through D6. Use the ∑ icon to total and put the answer in Cell D7.

16. Save! Compare to Answer Key.
[image: image14.png]le Edt Vew Insert Fomat

Tools

Data Window

Help

Typeaquestionforhel < - @ X

353

32

8 ffice Online

= Connect o Microsoft Office

Online.

* Get the latest news about using

Excel

© Automatically update this st
from the web

1
2
3
4| SUM OF EACH COLUMN|
5
6
7
8
9
10
i1

Wore.

12

13

Search for

14

15

Example: "Print more than one copy’

16

17

18

19

Excal Actviy 13

20

Activiy 12

21

Excel Attendance 2008

2

Game Scores with Mom

FE]

25 vore,

24

%

13 creste s new werkbook:

%

277

)

2

30

Ell

2

EE)

34

ES

ES

Eld

E)

EEl

40

]

2

13

44

45

46

a7

48

49

50

51

1674 » \sheet1 (Sheet2 { Shesta
Ready

cops

Excel Activity 8: Fill Down
[image: image15.wmf] Essential Skills: Fill Down (Review Sum Icon, Formulas)

1. Keep your same document going! Add another sheet down at the bottom of your workbook: Activity 8.
2. Set up your spreadsheet so it looks like the one on the right.

3. Click cell C1. Type the formula =A1+B1 and press enter.

*Cell C1 contains the formula that we want to copy into cells C2, C3, C4, and C5.

4. Click cell C1.

5. Go to Edit-Copy OR click the Copy icon from the Standard Toolbar.

6. Click cell C2.

7. Go to Edit-Paste OR click the Paste icon from the toolbar.

8. The number 1011 should have appeared in Cell C2, and the formula =A2 + B2 in the formula bar. Check to be sure this happened.

9. Click on Cell C1. When the cursor is inside cell C1, notice it is a thick cross. ╬ If you move the cursor to the lower-right corner of cell C1, it changes to a thin cross (over the green square.)
10. Position the cursor so it is a thin cross.

11. Click and drag down to select all the cells from C1 through C5. Let go of the mouse. Did it auto fill?
*Another way to check that you used the fill down command correctly is to “Show Formulas”. Formula tab > show formula.
 In Cell C2, the formula should have changed to =A2 + B2

 In Cell C3, the formula should have changed to =A3 + B3

 In Cell C4, the formula should have changed to =A4 + B4

 In Cell C5, the formula should have changed to =A5 + B5.

12. Change back to answers showing by hitting Control + ~ key again.

REMEMBER: Ms. Sihota can tell whether or not you have used the formulas!
13. Save.

Excel Activity 9: Fill Right Command
Skills to Learn: Fill Right Command & Alignment.

Review: Fill Down, Widening a Column, Beginning Setup.

1. In your same file start a new page with the sheet labeled as Activity 9.

2. Set up your spreadsheet so it looks like the one below. You’ll have to adjust columns and adjust your text justification.

3. Click on Cell B4. Type =B1+B2+B3. Press enter. How else could you have typed this formula? Answer: =sum(b1:b3)
4. B4: The Entry Bar displays the formula =B1+B2+B3. This is the formula that we want to copy to cells C4, D4, and E4 (horizontally). Use the “fill down” technique.

5. Click on Cell B4 one more time. Position the cursor in the lower right-hand corner until it changes to a thin cross. Left click and hold down.

6. Drag to cell E4 and let go.

7. Change to formula view (Remember? Control plus the ~ key above TAB). Did your formulas change as they should?
8. Save & submit to the portal!
What happened when you hit Enter? Did the number 403 appear?

About the SUM FUNCTION:

Functions involve calculations, so they are still considered and calls formulas. Unlike formulas, however, functions are calculations that the spreadsheet already knows how to perform. All you need to do to use a function is specify the cells to which the function should be applied.

The SUM function automatically adds the numbers found in a specified range of cells. The cells can be selected from either a column or a row.

All formulas begin with an equal sign, and because SUM is also a formula, it is no exception. The function must also include a range of cells to which the calculation will be applied. An example is =SUM (A1:A5)

(A1:A5) is the way that the range of cells is designated. Rather than typing (A1, A2,A3,A4,A5), the colon indicates that all of the cells between the first one listed and last one listed should also be included in the calculation. The word SUM is NOT case sensitive. It can be typed sum(a1:a5)

