DoDEA Professional Technical Studies
Business/Computers

[image: image1.png]

Computer Applications I
Excel
LAP 3- Project 3: What-If Analysis, Charting, and Working
 with Large Worksheets

DoDEA Standards
♦
Previously used standards from Excel project 1 and 2 apply plus the following standards
♦PT4d
Use information technology to analyze, organize, and present information.
♦PT5j
Demonstrate and advocate for legal and ethical behaviors among peers, family, and community regarding the use of technology and information.

Objectives

♦
Rotate text in a cell
♦
Use the fill handle to create a series of month names

♦
Copy a cell’s format to another cell using the Format Painter button

♦
Copy a range of cells to a nonadjacent paste area

♦
Freeze column and row titles

♦
Insert and delete cells

♦
Format numbers using format symbols
♦
Use the NOW function to display and display the system date
♦
Use absolute cell references in a formula
♦
Use the IF function to enter one value or another in a cell on the basis of a logical test
♦
Copy absolute cell references
♦
Display and dock toolbars
♦
Add a drop shadow to a range of cells
♦
Create a 3-D Pie chart on a separate chart sheet
♦
Format a 3-D Pie chart

♦
Rearrange sheets in a workbook and preview and print multiple sheets
♦
Use the Zoom box to change the appearance of the worksheet
♦
View different parts of the worksheet through window panes
♦
Use Excel to answer what-if questions and use the Goal Seek command to analyze worksheet data
Resource

Title:

Office 2000: Introductory Concepts and Techniques
Author(s):
Shelly/Cashman/Vermaat
Chapter 3:
Project 3: What-If Analysis, Charting, and Working with Large Worksheets
Time Frame

10 hours
Introduction

In creating the workbook for this project, you will learn how to work with large worksheets that extend beyond the window and how to use the fill handle to create a series. They display hidden toolbars, dock a toolbar at the bottom of the screen, and hide an active toolbar. The difference between absolute and relative cell references and how to use the IF function are explained. You will discover how to rotate text in a cell, generate a series, freeze titles, change the magnification of the worksheet, display different parts of the worksheet through panes, and improve the appearance of a chart. Finally, this project introduces using Excel to do what-if analyzes by changing values in cells and goal seeking.
Assignments

Where appropriate and possible, written answers must be in complete sentences and keyed.

Turn in completed activities as directed by instructor.

_____Read:
p. E 2.1 Objectives for the Microsoft Excel 2000 Project 2
_____Read:
pp. E 2.2-2.3 About Windy City Pedal Pushers
_____Read:
pp. E 2.4-E 2.7
_____Read and Complete: pp. E 2.7-2.65 Make sure you do each exercise as you read

_____Complete: pp. E 2.66-2.67 Apply Your Knowledge
_____Complete: pp. E 2.68-2.76 select 1 of the 3 In the Lab problems

_____Complete: pp. E 2.77-2.79 from Cases and Places select 1 problem from each difficulty level
Self Assessment - “I/I can . . . “

Rotate text in a cell

Use the fill handle to create a series of month names

Copy a cell’s format to another cell using the Format Painter button

Copy a range of cells to a nonadjacent paste area

Freeze column and row titles

Insert and delete cells

Format numbers using format symbols

Use the NOW function to display and display the system date

Use absolute cell references in a formula

Use the IF function to enter one value or another in a cell on the basis of a logical test

Copy absolute cell references

Display and dock toolbars

Add a drop shadow to a range of cells

Create a 3-D Pie chart on a separate chart sheet

Format a 3-D Pie chart

Rearrange sheets in a workbook and preview and print multiple sheets

Use the Zoom box to change the appearance of the worksheet

View different parts of the worksheet through window panes
Please ask instructor for additional instructions or assessment materials
Name				

Period				

Date Started				

Date Completed				

Computer Apps l
CompAppsI-Excel-Lap3
What-If/Analysis-Page 1

