NC COMPUTER SKILLS TEST SPREADSHEET PRACTICE QUESTIONS

Circle the letter of the correct answer.

- 1. The most useful functions of a spreadsheet are:
 - A. lines and pictures
 - B. fonts and borders
 - C. formulas and graphs
 - D. labels and envelopes
- 2. Mathematical calculations in a spreadsheet are called
 - A. words
 - B. labels
 - C. formulas
 - D. values
- 3. Your math teacher has asked you to create a chart comparing candy sales for the last 3 years. Which chart will best display your data?
 - A. pie chart
 - B. bar chart
 - C. scattergram
 - D. line graph
- 4. Which of the following is an example of an addition formula?
 - A. =B4+D7
 - B. 2+3+6=11
 - C. F3*G7
 - D. B9/B6
- 5. Which of the following is an example of a subtraction formula?
 - A. A-B
 - B. =C10-B9
 - C. \$14.00-\$5.00=\$9.00
 - D. B9/B6
- 6. Which of the following is an example of a multiplication formula?
 - A. =L3*C7
 - B. B2+B3/C4
 - C. B4 X B6
 - D. 46 X 39

- 7. Which type of chart best illustrates values as <u>part</u> of a whole picture?
 - A. line graph
 - B. scattergram
 - C. bar chart
 - D. pie chart
- 8. All of the following tasks can be completed using a spreadsheet, except:
 - A. create a graph comparing class attendance rate
 - B. create a brochure for the band camp
 - C. track batting averages for the softball team
 - D. keep track of field trip payments for the class trip
- 9. What is the relationship between spreadsheets and graphs?
 - A. There isn't one
 - B. Graphs generate spreadsheets
 - C. Graphs generate formulas
 - D. Graphs depict the spreadsheet data
- 10. The numbers in a spreadsheet from cell A1:A49 show candy bar sales last year. How can you find the total number of candy bars sold?
 - A. Add the numbers in cell A1 and A49 together
 - B. Subtract the number in cell A49 from cell A1
 - C. Multiply cell A1 by cell A49
 - D. Add the range of numbers from A1 through A49

NC COMPUTER SKILLS TEST SPREADSHEET PRACTICE QUESTIONS

Circle the letter of the correct answer.

- 11. A space near the top of the spreadsheet where the formulas or other information in the active cell can be viewed is called the:
 - A address labelB. title barC. entry barD. active cell
- 12. Which of the following is an example of a questions that can be answer by a spreadsheet?
 - A. Where?
 B. Why?
 C. What if?
 D. When?
- 13. A spreadsheet is a tool that allows you to:
 - A. manipulate data with numbers and text
 - B. view and manipulate textC. manipulate graphics
 - D. make nice banners and posters
- 14. The most useful functions of a spreadsheet are:
 - A. lines and picturesB. fonts and bordersC. formulas and graphsD. .bmp and .jpg files

Use the spreadsheet below to answer Questions 15-20.

- 15. How could the total cost of food sold in the cafeteria for one day be calculated?
 - A. Add cells C2 through C6 B. Add cells A2 through A6
 - C. Add cells D2 through D6D. Add cells A6 through D6

- 16. If 189 more hamburgers were sold, which cell would change?
 - A. A3 and A5B. A4 and B4C. A3 and D3D. B3 and C3
- 17. What does COST/UNIT mean?
 - A. Quantity multiplied by Total Cost
 B. Total cost of today's menu
 C. Cost of one single item
 D. Quantity multiplied by Item
- 18. Which of the following best describes the places where the costs in Column C are entered?
 - A. FieldsB. ValuesC. FormulasD. Cells
- 19. Which column contains data generated by formulas?
 - A. Column A
 B. Column B
 C. Column D
 Column 6
- 20. If you wanted to predict how many fries would have to be sold for the TOTAL COST of fries to be equal to \$200.00, which cell would you change the value until the desired was reached?
 - A. A6 B. B6 C. C6 D. D6

	Α	В	С	D
1	QUANTITY	ITEM	COST/UNIT	TOTAL/ COST
2	156	Hot Dogs	\$0.55	\$85.00
3	134	Hamburgers	\$1.00	\$134.00
4	234	Pizza	\$0.90	\$210.00
5	45	Tacos	\$0.75	\$33.75
6	347	Fries	\$0.50	\$173.50