[image: image1.png]@

[image: image2.png]The Comma lMethod

Intermediate Microsoft® Excel: Practice 1
RUBRIC

	0
	3
	5
	8
	10

	Less than 25% of items completed correctly.
	More than 25% of items completed correctly
	More than 50% of items completed correctly
	More than 75% of items completed correctly
	All items completed correctly

Each step to complete is considered a single item, even if it is part of a larger string of steps.
Objectives:

The Learner will be able to

1. Apply Currency formatting to cells in Excel

2. Use the AutoSum tool to add cells

3. Use the Function tool to calculate the average of a range of cells
4. Insert an IF function
5. Rename spreadsheet

Working with Equations

Enter the labels and format the labels big, bold, and centered
· In Cell A1 type: First Name

· In Cell B1 type: Last Name

· In Cell C1 type: Department

· In Cell D1 type: Salary

Add the data
Type at least five sample records. For example:
	
	A
	B
	C
	D

	1
	First Name
	Last Name
	Department
	Salary

	2
	Deeter
	Poohbah
	Training
	$34,000

Format the Columns
Select column D and use the Currency tool

Creating Equations
Select Cell D7 and use AutoSum to add up the SUM of the Salaries in the D Column.

Select Cell D8 and use Insert Function to calculate the AVERAGE of the Salaries.
Using IF functions

This activity compares the employee’s salary with the Average in Cell D8.

Insert the label "Compare" into cell E1

In E2, insert the IF function.

In the Wizard, enter the following information

Logical Test: D2>D8

Value_if_true: "Above"

Value_if_false: "Below"

Use the Insert Function wizard to put the correct formula for the remaining cells.
Save the spreadsheet and name it: Excel Intermediate Practice 1
Intermediate Microsoft® Excel: Practice 2
Objectives:

The Learner will be able to:

1. Explain what labels are
2. Sort Excel data by using the labels in the header row
3. Create a Custom Sort

4. Modify the Custom Sort Order

5. Change Page Orientation
6. Create Custom headers and footers

7. Save the spreadsheet
Sort Data

Work with Sample Data
Open the sample Excel list, Sales.XLS
When prompted, SAVE to your Documents folder
Review the Data
	
	A
	B
	C
	D
	E
	F

	1
	Month
	Client
	Category
	Service
	Class
	Date

	2
	January
	Rick Towner
	Private
	Training
	Access
	1/12/2004

	3
	January
	Darlene Davis
	Private
	Training
	Access
	1/15/2004

	4
	January
	Hometown Community College
	Educational
	Training
	Word
	1/15/2004

	5
	February
	Hometown Community College
	Educational
	Training
	PowerPoint
	02/05/2004

	6
	February
	Harmony Kitchen And Bath
	Corporate
	Training
	Excel
	02/07/2004

	7
	February
	Database Consultants
	Corporate
	Training
	Access
	02/10/2004

	8
	February
	Bay County
	Government
	Training
	Outlook
	02/12/2004

Sort the Data
Select the entire spreadsheet and Sort the data by Month

Did the Months sort as expected or did they sort alphabetically?

Try the Sort again: use the CUSTOM SORT and change the Order to Custom List

Modify the Page Layout

Format the following Page Layout Options:

Make the orientation "Landscape"

Create a Custom Header and type a sample company a name in the center

Create a Custom Footer with the current date on the right

Save the spreadsheet and name it: Excel Intermediate Practice 2
Intermediate Microsoft® Excel: Practice 3
Objectives:

The Learner will be able to:

1. Enter data into a Spreadsheet
2. Use AutoFill with labels, data and formulas
3. Format Cell Borders and Contents
4. Calculate the total across the rows
5. Calculate the total for each column
6. Use Conditional Formatting
Create a Time Sheet
	
	A
	B
	C
	D
	E
	F
	G

	1
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Total

	2
	8
	8
	8
	8
	8
	8
	48

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	7
	8
	8
	8
	8
	8
	8
	48

	8
	
	
	
	
	
	Overtime
	8

Enter the Labels in the first row

In Cell A1 type: Monday

Use the AutoFill handle to add Tuesday through Saturday

Calculate the Total

In Cell G1 type: Total

In Cell G2 create the equation: =Sum(A2:F2)

Use the AutoFill handle to fill down that equation to G6
Calculate the Daily Total

Enter sample data in cell A2 through F2

Select Cell A7 and AutoSum the total

Use the AutoFill handle to add this equation to Cells B7 through G7

Format the cells

Make the Labels Bold

Align all of the text Centered, in the middle of the cells

Calculate the overtime in Cell G8

The equation in cell G8 would be: =G7-40

Use Conditional Formatting on Cell G8
Save the spreadsheet and name it: Excel Intermediate Practice 3
Intermediate Microsoft® Excel: Practice 4
Objectives:

The Learner will be able to:
1. Enter data into an Excel Spreadsheet at least 75% of the time
2. Use Data Validation to create a DropDown Control at least 75% of the time
3. Rename a sheet in an Excel workbook at least 75% of the time
4. Apply Conditional Formatting at least 75% of the time
5. Use the Fill Down command

6. Enter data using Drop Down Controls at least 75% of the time
Create DropDown Controls

Create a list of employees

Type in the following information in Column A

Bill Smith

Kaylee Wild

Helen Pulaski

Corey Haas

Angelique Riol

Select the data and name the range. In the Name Box type: Employees
Name the sheet: Employees
Create a list of locations on another spreadsheet in the same workbook
Enter the following Locations in Column A and sort them A-Z
Ann Arbor

Brighton

Lansing

Flint

Detroit
Grand Rapids
Pontiac

Select the names and name the range. In the Name Box type: Location
Name the sheet: Location
Create a schedule on another spreadsheet in the same workbook

Rename Sheet3: Schedule
In Cell A1 Type: Employee Name

In Cell A2, use Data Validation to create a Drop Down control using the "Employees" source.

Include an Input Message that says: "Select an employee from the list"

Fill down Five rows

In Cell B1 Type: Location

In Cell B2, use Data Validation to create a Drop Down control using "Location" as the source

Include and Input Message that says: "Select a Location from the list."

Fill Down five rows

Apply Conditional Formatting

Fill in 3 rows of Employees with locations.

If the Location is Pontiac, format the text to be GREEN.
Does Pontiac show up Green? ;-)
Save the spreadsheet and name it: Excel Intermediate Practice 4[image: image3.png]

[image: image4.png]

[image: image5.png]

Comma Productions
Microsoft Excel Practice Exercises
Page 1

