MS Excel Exercise 1: Formulas & Functions

Create a Spreadsheet that calculates statistics regarding the number of students enrolled at Armstrong Twp. High School during a 5 year time period.

- 1. Begin by opening up a new worksheet in Microsoft Excel.
- 2. Copy the following spreadsheet **exactly as show** below. Make sure that you **copy the exact statistics shown on the table.** Use the same rows and columns as shown.
- 3. The **Highlighted Cells** are where you will need to enter your formulas.

4	Α	В	С	D	Е	F	G	Н
1	ATHS POPULATION REPORTS							
2	Grade		2010-2011	2011-2012	2012-2013	2013-14	2014-15	
3	gth	Male	55	54	43	32	26	
4		Female	34	43	30	50	39	Average # of 9th
5		Total 9th						
6								
7		Male	47	51	55	41	37	
8	10th	Female	56	38	43	29	42	Average # of 10th
9		Total 10th						
10								
11		Male	51	47	53	53	42	
12	11th	Female	29	55	37	43	22	Average # of 9th
L3		Total 9th						
L4								
15								
16		Male	35	53	44	43	50	
17	12th	Female	39	26	51	37	44	Average # of 10th
18	•	Total 10th						
10								

	Α	В	С	D	Е	F	G
20		2010-2011	2011-2012	2012-20113	2013-2014	2014-2015	
21	Total # of Students						
22	% of 9th Graders						
23	% of 10th Graders						
24	% of 11th Graders						
25	% of 12th Graders						

- 4. For each school year, enter a formula that will **ADD** the total number of males and females for each grade level.
- 5. Enter a formula that calculates the **Average** Total Number of students by grade level for each of the 5 years.
- 6. Enter formulas that calculate the Total Number of Students enrolled at ATHS for each of the 5 years.
- 7. Use the following equation to create formulas that calculate the percentage of students in each grade level, for each of the 5 years.

- 8. Format the Percentages with **NO DECIMALS!**
- 9. Create **OUTSIDE BORDERS** around all of your cells where you have entered formulas
- 10. Save your work in your Excel folder Chapter 11 as **Review_Ex.1_yourname**

MS Excel Exercise 2: Space Weight

- 1. You will be constructing a spreadsheet that will calculate your current weight if you were standing (and still alive!) on each of the planets (including Pluto).
- 2. Open a **New Worksheet** in Microsoft Excel.
- 3. Type the spreadsheet shown to the right.
- 4. In the column titled, **New Weight (lbs)** insert a formula that multiplies the gravity factor by the weight entered in the cell entitled, **My Weight (lbs). MAKE SURE TO USE ABSOLUTE REFERENCING!!!**
- 5. After you have entered your formulas and calculated your weights for each planet. Highlight the entire table of planets, gravity factors and new weight, and **Sort** the **Data** by **Gravity Factor** in **Ascending order**.

Weight in Space Calculator		
My Weight (lbs) =		
Planet	Gravity Factor	New Weight! (lbs)
Mecury	0.38	
Venus	0.91	
Earth	1.00	
Mars	0.38	
Jupiter	2.60	
Saturn	1.10	
Uranus	0.90	
Neptune	1.20	
Pluto	0.08	

- 7. Test your weight calculator by typing in different weights in the cell next to the My Weight (lbs) = . You should notice that the New Weight column adjusts automatically. If not, check through your formulas...
- 8. Type your full name in row 1.
- 9. Save the workbook in your excel folder Chapter 11 as Review_Ex.2_yourname.

MS Excel Exercise 3: GPA Calculator

- 1. You will be constructing a spreadsheet that you can use to calculate your current **Grade Point Average.** (**GPA**)
- 2. Open a **New Worksheet** in Microsoft Excel.
- 3. Copy the spreadsheet shown to the next page.

Under the heading **Subject**, list the classes that you currently are enrolled in.

- 4. In the column titled, **Current Grade**, check the grades for your current grades in each subject and enter them in the appropriate cell.
- 5. Use an **IF Function** to create the **Grade Values**. Use the **NOTE: Grade Values** to help you.

Condition: IF Current Grade = "A", then 4.0, else IF Current Grade = "B", then 3.0, else IF Current Grade = "C", then 2.0, else IF Current Grade = "D", then 1.0, else IF Current Grade = "F", then 0.0, else 0.0

- 6. In the **Total Values** = cell, insert a formula that calculates the Total of all individual letter grade values found in the **Grade Values** Column. (Add up all the individual letter grade values).
- 7. In the MY GPA= cell, insert a formula that calculates the AVERAGE of all the individual Grade Values. You can do this either by using the Function Button and selecting AVERAGE for the range of cells or by entering a formula for calculating averages. (Total of all values / total # of individual values).

GPA calculator

Current Grade

Total Values =

MY GPA =

Grade Values

0

0.00 Keep Trying!

Subject

Science

English

Computers

Social Studies

NOTE: Grade Values

A = 4.0

B = 3.0

C = 2.0

D = 1.0F = 0.0

PE Health

Math

- 8. Use the Decrease Decimal button to round of the decimals to the nearest 100th. (Two decimal places)
- 9. Under the cell that calculates **MY GPA**, Insert an **IF Statement** for the following condition: If a student's GPA is greater than or equal to a 3.50, then have the cell display **HONOR ROLL!** If the student's GPA is less than the 3.50, have the cell display, **Keep Trying!**
- 10. Try out your GPA Calculator. Type in a series of low grades (1's & 2's) and then high grades (3's & 4's) and see if the IF statement changes to Keep Trying or Honor Roll!
- 11. TYPE YOUR FULL NAME IN ROW 1
- 12. Save the workbook in your excel folder Chapter 11 as Review Ex.3 yourname