WFA Technology

Excel Notes - NO ACTION REQUIRED

[image: image1.png][ore | et Pagelmost Fomuas Data Review View
7 %o Caliri S AN B Biwaptet Generst - 7R A i e 4
Paste. e o - - -A- - - - <0 ;89 Conditional F::ﬁt Cell E::n Delete. l::n;‘t @i~ Sort & ;:\nj&
Fromatpanter | B L U E &4 Euege s cener | § P mating - o Tabie - Syes~ | v e | Qe Fiters Selece
Cipbora___ s Font 5 Aignment 5l numbe w styes cens catting
AL - £ v
-5 51 @ T o | & & & i 7 R T o o ol a & [5 [
2
3
P
s
6
7
s
9
10
1
»
1
1
5
1
w
1
)
2
2
2
»
7
5
2
%
23
2
0
a1
2
3
u
3
3
7 U
3
20
W_4 b ¥ Sheet1 Sheet2 ~Sheets ~¥J < I} |

[image: image22.png]General M

Number B

[image: image23.emf][image: image24.png]

[image: image25.png]= sum
average
Count Numbers
Max

More Eunctions.

[image: image26.png]$25,000.00

$20,000.00

$15,000.00

$10,000.00

$5,000.00

$-

Comparative Sales

;JhJ.llui

TOTAL

mRohnny
M Shamar
[Jasmine

®Your Name

[image: image27.wmf][image: image28.wmf][image: image29.wmf][image: image30.png]12 Asmt # 8 - Graphs [Compatibility Mode] - Microsoft Word

Excel 1 - Microsoft Excel

Inset Pagelayout Formulas Data Review View Acrobat

i e DS s S
T | o

ShwrepText Genera

cifMerge & Center - | § - %

‘Wilson Family Budget

Expense
1000

550

70

%0

40

vs —

[Time Warner cable
student Loan

Food

Entertainment
Transportation Other
other

Total

Wilson Family Budget

mRent

B Car Payment
120 i

7

& Car Insurance
& Medical Insurance
mRe& €
= phone

Time Warner Cable
= Student Loan
Food

B Entertainment

34
35
4P N AL GA2 A3 B4 BB A6
Re:

70 ns £

44 start &

= Autosum -~

3] Fill -
2 Clear

3 &

Sorta Find&
Filter~ Select

a [CERE e

[image: image31.png]

[image: image32.png]® v fe| =sum(ca:c13)

7 R S N z 5 = F 1 e | n [0 1 s T o

Xbox 360 Games & Accessories

Total
 Game/Accessory UnitPrice UnitsSold Sales
. |Call of Duty Black Ops B 65.99 54
Halo Reach $ 65.99 34 {54:34,22,35,19,25,39,22,40;10}
NBA S 65.99 22 number
Need for Speed B 65.99 35
Dance Central S 59.99 19
nnect Sports B 59.99 25
Medal of Honor S 59.99 39
Marvel Pinball S 59.99 22 adds al the umbers in range of cels.
Rock Band S 65.99 40
NHL $ 65.99 10 are ignored i cells, induded if yped a5 arguments.
Total/Average $ 63.59

Formula resut = 300

Help on tis function

Al ol el il Bl ol el .l o B

Cell – The intersection of a column and row. Cells can contain numbers, text, or formulas

Fill Handle - [image: image2.png]

The small black square in the lower-right corner of the cell. When you point to the fill handle, the pointer changes to a black cross..
Formatting a Cell, Row or Column

1. Select the Cell, Row # or Column # that you want to change

2. Go to the Home Tab and select the changes EX. Bold, Center, underline

3. To add a $ sign, %, or decimal to the cells or change the date format click here

[image: image3.png]Home | Insert Pagelayout Formulas Data Review View
:; E:;y caior s A A [l » Swepret General R
F Fomatpainter | B £ U | | & A E Emergeacenter= | § - % 5 | % B Condional rom
Cipboara Font Aignment Number styles
A17 - %

| S— 5 <

3 TOP SONGS OF THE WEEK

3

: Rank this week Artist Song|

3 1

3 2

3

7

3

y

Changing Column or Row width [image: image4.png]o Assignments - Micre
Wome | Insert Pagelayout Fomuias Data Review View
ii;y ot s - AN ==l v Swete Genera B A e ;:‘,im-ﬂ
" Gromann P 4L B 0 A-| S S EE Eescacmes 30 0 W Gt S cn e o S0 g
Cipboara 5 Font 5 Aignment 5 Number 5 styles ceis Egiting
c1s - £
1 TOP SONGS OF THE WEEK
2
3 Rank this week Artist Song|
4 1
s 2
6 3
7 4
B 5
5 6
10 7
1 8
12 9
13 10

Merge and Center [image: image5.png]o Assignments - Micre
Wome | Insert Pagelayout Fomuias Data Review View
ii;y ot s - AN ==l v Swete Genera B A e ;:‘,im-ﬂ
" Gromann P 4L B 0 A-| S S EE Eescacmes 30 0 W Gt S cn e o S0 g
Cipboara 5 Font 5 Aignment 5 Number 5 styles ceis Egiting
c1s - £
1 TOP SONGS OF THE WEEK
2
3 Rank this week Artist Song|
4 1
s 2
6 3
7 4
B 5
5 6
10 7
1 8
12 9
13 10

Auto fill
Excel allows you to fill in chronological data automatically without typing it. (ex: Months, #s, Days of week)
Type in the first two numbers of the sequence, highlight the cells, then drag the fill handle down [image: image6.png]

 (you will get a + sign) to fill in the remaining numbers

WFA Technology

Assignment #1
Excel Formatting
Directions:

· Start - Microsoft Excel

· Merge and Center the Title “TOP SONGS OF THE WEEK” (Cells A1 thru D1)

· Use auto fill for the Rank (column A) to enter 1-5. Only type in 1 & 2 then autofill the rest
· Center Align Column A, Right Align Column B & C
· Bold Row 3
· Log onto www.AT40.com and look at the Top 40 Chart of this Week

· Enter the data into Excel as per below for the Top 5 Songs (or you can make up your own)
· Make up any price

· Rename the worksheet “A1” and Save the file as “Excel”

	
	A
	B
	C
	D

	1
	TOP SONGS OF THE WEEK

	2
	
	
	
	

	3
	Rank
	Artist
	Song
	Price

	4
	1
	
	
	

	5
	2
	
	
	

	6
	3
	
	
	

	7
	4
	
	
	

	8
	5
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

Autosum - allows you to Add, Average, Count, find the Minimum or Maximum of a RANGE of cells.

[image: image7.png]Home | inset Pagelsyout Fomuias Dats Review View 2c@co@ =

4o o KK . corins - Pl et ¢
[Calio FERRIT B o Swepree Accounting kB o= i e &
e e B2 U @ 8 A- Swegeacoes| § o 0| G S| ottt Fomt G| i Oce ot [e Frag
Ciipboard 5 Font 5 Alignment 5 Number 5 sttes celts Editing
B14 - £ | =AVERAGE(B4:B13) v
A | | c) 3 F s H ! J K L m N
1 Xbox 360 Games & Accessories
Total
3 | Game/Accessory UnitPrice Units Sold Sales
Call of Duty Black Ops B 65.99 54
Halo Reach S 65.99 34
NBA S 65.99 22
Need for Speed B 65.99 35
Dance Central S 59.99 19
Kinnect Sports B 59.99 25
Medal of Honor S 59.99 39
Marvel Pinball S 59.99 22
Rock Band S 65.99 40
NHL S 65.99 10
Total/Average $ 63.59

To display formulas on your worksheet hit Ctrl + ~ (Tilde)
Test auto sum by totaling up your prices for assignment #1, column D

WFA Technology

Assignment #2
Excel Auto Sum
Assignment #2 Directions:
· Go to worksheet 2 and Rename the worksheet “A2”

· Enter the data into Excel as below for Xbox 360 Sales (or make up your own game titles & prices)
· Merge and Center the Title “Xbox 360 Games” (A1 thru D1)

· Format Column B as Currency with a $ sign

· Use [image: image8.png]

to find the AVERAGE unit price for Column B (enter in cell B4)

· Use [image: image9.png]

to find the SUM of Units sold for Column C (enter in cell C15)
· Bold Row 1, 14, 15
[image: image10.png]w]| o 11 Tech Level 2 Unit 5 Formati licrosoft Wort Table Tools.

Home | Insert Pagelayout References Maiings Review View | Design layout a
£ Cambrioay <11 v A sq % A Fing -
: B 4 aaoceDc| asgbcede AaBbC AaBbce AADB &, Repiace

Paste B 7 U -ae x, X - TNormal |1 NoSpaci.. Headingl Heading 2 Title | Change

e g u E ° o 4 < St Iy seea
Cipboard Font 5 styes 5| eating
[] [1 Y | 2 | R s ol s v & T 7 1

n]

Merge and Center the Title “Xbox 360 Games” (AL thru D1)
Format Column B as Currency with a $ sign

o Use = tofind the AVERAGE unit price for Column B (enter in cell B4)
Use = " to find the SUM of Units sold for Column C (enter in cell C15)
#___® Bold Row 1, 14, 15 and change the font size to 16
A 8 < D £
1 Xbox One Games
2
3 | Game Price UnitsSold | Total Sales.
4 | Titanfall B 65.99 54
5 | Call of Duty. B 65.99 3
6 | Battlefield4 B 65.99 22
7 | Fifa B 65.99 35
8 | Madden NFL B 59.99 19
9 | Halo B 59.99 25
10 | Medalof Honor | § 59.99 39
1| NBAZKLS § 5999 £
12 | Justbance HGES @
13| Lego HGES 0
14 | Average Price
15 | Total Sold

D@

Page: 7 0f 16 | Wort

:2178 | B |

5/12/2014

Charts/Graphs – To insert a chart/graph:

[image: image11.png]33 Favorite Sport Survey [Compatibility Mode] - Microsoft [CRarToo

Insert | Pagelayout Formulas Data Review View | Design layout Format

&) shapes - Hctne - Mea - e @ =
- F ey | e o |El| @

Puottable Tsble | Pcture Cl Cotumn sicer | Hy Tet Header
7 Gn Escreenshot~ | o™ Bagare) Other Charts + | [win/loss e

Tables Ilustrations charts 5| sparkiines | Fitter | ks Text

T equation
£2 Symbol

symbols

Chart2 e | =SERIES(,Sheet1!3A$33:5A541, Sheet 1 SBS33:58541,1)

A c D =

ool
Basketball
Baseball
Rugby
Kickboxing
Volleyball
Lacrosse
Badminton
Soccer

 Footbal
= Basketball
= Baseball

= Rugby

= Kickboxing

NN Y

= Volleyball
= Lacrosse
= Badminton

Soccer

Favorite Sports

&7

1> | Sheet1 Sheet2 Sheet3 .~ ¥J

Ready |

To change the color or legend of your chart: Click the chart, go to Chart tools and design tab

To add titles to your chart: Click the chart, go to Chart tools then Layout tab and Chart Titles

To change the Legend: Click the chart, go to Chart Tools then Layout Tab and Legend

WFA Technology

Assignment #3
Excel Bar Chart
Do Together:
1.
Open up your Excel assignments and click on “A2” worksheet
2.
We will create a graph of Xbox games
3.
Select Game Column, hold down Ctrl, then select Price column.

4. Click on Insert – Line Chart.

Assignment #3 Directions:
· Go to sheet 3 and Rename the worksheet as “A3”

· Enter the data into Excel as below for Wilson’s Sumo Wrestling Team

· Merge and Center the Title “Wilson Sumo Wrestling Team” (A1 thru C1)

· Create a bar chart of the name and weight column (Hold down ctrl key to select both)
· Add a Vertical axis title of “Weight” and “Name”

· Add a chart title “Wilson Sumo Weight”
[image: image12.png]W] = 9 - O[5 01 Tech Level 2 Unit 5 Formatives = Microsoft Word [SMART Ink

Home | Insert Pagelayout References Maiings Review View | Design layout
% Ca A ring -
A ooy - - AN A S R aamceoe AaBbC: aasbee AaB A cepiace
Pte | B U -dex x| AW A - THoSpac. Hesdng1 Hesdngz Twe | Change FC
Cipboard Font 5 Paragraph 5 styes 5| eating
[L TR COEEEENE SN] &
1. Open up your Excel assignments and click on “A2” worksheet o
N 2. We will create a graph of Xbox games. -
3. Select Game Column, hold down Ctrl, then select Price column.
- 4. Click on Inerst — Line Chart.
M Assignment #3 Directions:
* Go to Worksheet 3 and Rename the worksheet as “A3"
] * Enter the data into Excel as below for Wilson's Sumo Wrestling Team
* Merge and Center the Title “Wilson Sumo Wrestling Team” (AL thru C1)
* Create a bar chart of the name and weight column (Hold down ctrl key to select both)
- * Add a Vertical axis itle of “Weight” and “Name”
+_Add a chart itle “Wilson Sumo Weight”
A B C
1 Wilson’s Sumo Wrestling Team
B 2 | Name Grade Weight B
3 |Andre 7 444
4 |Bill 8 412
5 | Dylan 7 298
6 |Ed 7 378
B 7 |Jim 8 313
8 |[John 7 381
B 9 [Mike 6 367
5 10 | Steve 6 423
N Wilson Sumo Weight Bar Chart Z
°
-

Fage:9 ot 16 | Words:2092 | 5 |

am
5/12/2014

[image: image13.png]Name

Wilson Sumo Weight Bar Chart

Steve
Mike
John

Jim
Ed
Dylan
Bill
Andre

0 100 200 300 400
Weight

500

WFA Technology

 Assignment #4
Excel Pie Chart
Assignment #4 Directions:

· Open up your Excel assignments
· Go to sheet 4 and Rename the worksheet “A4”

· Enter the data into Excel as below for Wilson’s Family Budget

· Merge and Center the Title “Wilson Family Budget” (A1 thru B1)

· Use AutoSum to determine the total expenses

· Create a pie graph of the Category and expense column

· Do not include the Total in the pie graph

· Add a chart title “Wilson Family Budget”

· Add “Data Labels” to the Inside End (this will show your amounts on the graph)
· To add Data Labels Go to Chart Tools, Layout Tab, Choose Data Labels

[image: image14.png]! 1 Tech Level 2 Unit 5 Formatives - Microsoft Wors Mot

L i
4 mngom <14 v A A A B T aasceoe AaBbC: aapbce AAB A ‘?e:::,,
Pe LB 7 U -adex o Ao A~ = 2-EF Thosuc Hessing Hesdng2 e - Crnoe <R
Gipboard Font . Faragrapn - suies | eaiting
[] [T s T G T 7 T 1 &
-]
« Use AutaSum to determine the totl expenses w 2
| « Create pie graph of the Category and expense column
Do not include the Total inthe pie graph
] Add a chartitle “Wilson Family Budget”
 Add “Data Labels” to the Inside End (this will show your amounts on the graph)
 Toadd ata Labels Go to Chart Tools, Layout Tab, Choose Data Labels
- &
Wilson Family Budget
Category Expense
Rent 1000
Car Payment 550
Car Insurance 70
Medical Insurance | 90
RG&E)
Phone 75
Time Warner Cable | 100 g
Student Loan 350
Food 200
Entertainment 100
Transportation 120
Other 100
Total
] Wilson Family Budget . . [~
o ayment 5
‘ « o nsurnee .

Page: 10 0f 16

woras: 20 | 5 |

1047 AM
5/12/2014

=)

WFA Technology

Assignment #5
Excel Line Chart
Assignment #5 Directions:

· Open up your Excel assignments
· Go to Worksheet 5 and Rename the worksheet as “A5”

· Enter the data into Excel as below for Rochester Weather

· Use Autofill for the months [image: image15.png]

· Merge and Center the Title “Rochester Weather” (A1 thru D1)

· Use Autosum to determine the average weather
· Use Autofill to copy the formula for the average weather to cells below
· Format Column D so there are no decimals

· Create a line graph of the High, Low and Average columns

· Add a chart title “Rochester Weather”

· Add a vertical axis title “Temperature”

[image: image16.png]- - - " -

B C D
1 Rochester Weather
2
3 | Month High | Low Average
4 | January 31 17
5 | February 33 17
6 March 43 25
7 | April 55 35
8 | May 68 46
9 | June 77 55
10 | July 81 60
11 | August 79 59
12 | September 71 51
13 | October 60 41
14 | November 47 33
15 | December 36 23

[image: image17.png]Rochester Weather

High
Low
Average

y [1aquiasag

\ | 1aquanon
\ | 13qo10
\ _wnEmem
[sndny

| At

[aung
\>m_>_

| ludy

[yorew

[Atenigag

ey

\Em::ma

cooco0ooo00o
HXNODLTF DN

aumeseadwa)

WFA Technology

Assignment #6
Excel Quiz
Directions:

· Enter the data into your Excel file and save as worksheet A6
· Total each column using autosum
· Add a $ sign to all columns with numbers

· Insert a column chart, title your chart “Comparative Sales”

· Make sure your chart matches the chart below
	
	 Jan
	 Feb
	 Mar
	 Apr
	 May
	TOTAL

	Rohnny
	2,500
	6,000
	950
	7,000
	3,450
	?

	Shamar
	3,400
	4,500
	1,250
	625
	2,300
	?

	Jasmine
	800
	525
	8,100
	6,750
	4,000
	?

	Your Name
	5,500
	4,350
	800
	1,225
	3,255
	?

	
	
	
	
	
	
	

[image: image18]
Formulas

Excel can perform standard math functions by using the below symbols:
+ for addition

- For subtraction

/ for division

* for multiplication
All formulas start with the equal symbol (=) then the cell location

Example Formulas:
=A2+B2

This will give you the SUM of cells A2 and B2
= SUM(A1:A5)
This will give you the SUM of the Cells A1 thru A5

=AVERAGE (A1:A5)
This will give you the AVERAGE of Cells A1 thru A5

=A2*B2

This will give you A2 multiplied by B2
To display formulas on your worksheet hit Ctrl + ~ (Tilde)
[image: image19.png](B i x s ==

33 Copy ~
P S romstranter | B L U B[O A
Clipboard 5 Font 5 Ali
=) - £ =A2'B2

S I - I T B

1 Balance Interest Total

To enter in a formula you can either type it into the formula bar or click on the Insert Function (fx) icon on the Formula Bar
[image: image20.png]Home | Inset Pagelajout Formulas Data Review View
b ot catbri cu AN = » Sweeree Accounting
o Bacom)
e e e I Uu- H- S-A- Merge & Center - § ~ %
Clipboard ® Font ® Alignment ® Numbe
sum - X v f[=p2B2
A B [c | o 3 F s H ! J [
1 Balance Interest Total

2] s10000 $ 105

‘SUM(number1,number2,..)
‘Adds al the numbers n a range of cells.

Help on tis function

WFA Technology

Assignment #7
Formulas
The King’s Coffers: Using Functions in Microsoft Excel

Once upon a time there lived a king whose greed knew no bounds. The only thing that even came close was his contempt for those who couldn’t pay his taxes. While the king already had much more money than any person could ever have use for, no amount was ever enough. Each and every year the king would send his tax collectors out into the

countryside to collect the king’s bounty.
When figuring out each person’s taxes the tax collectors would come up with an amount they considered fair, and then double it. Those who could not pay were thrown into jail until they could pay off their debt (and being in jail wasn’t a paying job).
Today you will have access to the king’s records. We will find out how much money the king has made collecting taxes. We also determine the answers to questions pertaining to the number of people who paid (and haven’t paid) their taxes.
Directions:

1. Enter the following data into an Excel spreadsheet:
	
	A
	B

	1
	James
	95

	2
	Ronnie
	18

	3
	Chelsea
	69

	4
	Trinity
	0

	5
	Jekhi
	1

	6
	Starr
	19

	7
	Jeffrey
	67

	8
	Mohamad
	123

	9
	Yefire
	19

	10
	Keyanna
	322

	11
	Breonna
	0

	12
	
	

	13
	Total Tax Collected
	

	14
	Average Tax Collected
	

	15
	Least Tax Collected
	

	16
	Number of Tax Payers
	

	17
	Number of Tax Payers who Paid
	

	18
	Number of Tax payers who haven’t paid
	

2. Calculate the total tax collected first. Do this task by using the SUM function. Click in Cell B13 (where you want the results to go) then Click on fx and select SUM. Highlight the cells you want to SUM. (The formula will be =SUM(B1:B11) See example below

[image: image21.png][Tl »
G| Home | msent
% cut

33 Copy ~

Page Layout

R

B

oSt f comatponter | B £ U [H [- A

Clipboard 5 Font

Formulas Data

AN

Review

View

Wrap Text General

EMergesCenter - | $ < % >

Alignment Number

icrosoft Exce

15/ | Normal Bad

<2 0 | condtional

Formatting

Format
as Table

Stytes

Good

g o

Insert Delete Format

cells

Eaosn - Ay gy

@en

sota Finas

2 Clear - Filter = Select
ating

sum ~ (X v f| ssum(eL:B11)

A
James

Ronnie

Chelsea

Trinity

sum

Jekhi

{85;18,63,0; 119,67, 123;19;322,0).

Starr

number

Jeffrey

Mohamad

Yefire

Keyanna

‘Adds al the numbers n a range of cels.

BB e oo oswnk

Breonna

Number1:

2
13/ Total Tax Collected

=SUM(B1:B11)

14 Average Tax Collected

Formua resut = 733

15 | Least Tax Collected

Help on tis function

733

number1,number?,... are 1.to 255 numbers to sum. Logical values and text
are ignored i cels included if typed as arguments.

15 Number of Tax Payers.

17 Number of Tax Payers who Paid

Number of Tax payers who haven't

v W[AL A2 A3 7RE

i<

EOM 100

-

Now that you understand how to use a function on a set of data here are a few more functions to try on your own. Each of these functions uses the range of data that you previously worked with (B1 to B11).
AVERAGE (B1:B11) Computes the average value for the provided range of data

MIN (B1:B11) Computes the lowest value for the provided range of data (Least Tax)
COUNT (B1:B11) Counts the number of data items in the provided range of data (Number of Tax Payers)
COUNTIF(C2:C12,">0") Counts the number of data items in the provided range of data as long as a given data item is “>0” (greater than zero). (Number of Tax Payers who haven’t paid)
Answer each of the questions below using the results you obtained.

1. What was the total number of coins collected in the form of taxes?

2. What was the greatest number of coins collected from any one individual tax payer?

3. What was the average number of coins collected from any one individual tax payer?

4. What was the least number of coins collected from any one individual tax payer?

5. How many people are tax payers?

6. How many people actually paid their taxes?

7. How many people will be sent to jail for not paying their taxes?
Title Bar

Name Box for active cell

Scroll Bar

Cell

Row Headings

Column Headings

Formula Bar

Worksheets

Scroll Bar

Click on a Cell, Row # or Column #

2.Click on the changes needed on the Home Tab EX. Bold, Center, underline

To add a $ sign, %, or decimal to the cells or change the date format click here

�

Hold the mouse as you drag it to the desired width

Move the mouse to the line between the columns or rows. The mouse turns into �

1.Using the mouse select the cells you want (Ex: A1 thru D1)

2. Click on the merge and center icon on the Home tab

�

Column

Row

Bold

Row 3

To use autosum, first highlight the cells you want to sum, average, or count OR just click in the cell where you want the results to show

2. Click on Autosum and choose either SUM or AVERAGE or COUNT

�

The end result will fill in for you

3. The end result will fill in

Chart Tools:

Design-Change Color

Layout – Change Chart

 Title & Legend

Legend

2 Go to insert tab and choose the type of chart

1 Select the data you want to graph

Formula Bar

Select the function you want and select OK

When you click on fx the insert function box displays

Insert Function

3. Then highlight which cells you want and click OK.

Note: the formula fills in automatically

Data to be determined by using formulas

_1461743878.xls
Chart1

		Andre

		Bill

		Dylan

		Ed

		Jim

		John

		Mike

		Steve

Name

Weight

Wilson Sumo Weight Bar Chart

444

412

298

378

313

381

367

423

A1

		TOP SONGS OF THE WEEK

		Rank this week		Artist		Song

		1		Nelly		Just a Dream

		2		Rihanna		Only Girl

		3		Bruno Mars		Just the Way you are

		4		Far East Movement		Like a G6

		5		Usher		DJ Got us fallin in love

		6		Pink		Raise your glass

		7		Neon Trees		Animal

		8		Katy Perry		Teenage Dream

		9		Flo Rida		Club Can't handle me

		10		Taio Cruze		Dynamite

A2

		Best Selling CD's January 2011

		Rank		Name		Artist		Price

		1		My Beautiful Dark Twisted Fantasy		Kanya West		$ 9.99

		2		Pink Friday		Niki Minaj		$ 17.00

		3		The Gift		Susan Boyle		$ 18.99

		4		Speak Now		Taylor Swift		$ 20.00

		5		O Holy Night		Jackie Evancho		$ 15.99

		6		Loud		Rihanna		$ 22.00

		7		My Worlds Acoustic		Justin Bieber		$ 17.99

		8		Danger Days		My Chemical Romance		$ 18.00

		9		Libra Scale		Ne Yo		$ 24.99

		10		Born Free		Kid Rock		$ 22.99

A3

		Xbox 360 Games & Accessories

		Game/Accessory		Unit Price		Units Sold		Total
Sales		Commission

		Call of Duty Black Ops		$ 65.99		54

		Halo Reach		$ 65.99		34

		NBA		$ 65.99		22

		Need for Speed		$ 65.99		35

		Dance Central		$ 59.99		19

		Kinnect Sports		$ 59.99		25

		Medal of Honor		$ 59.99		39

		Marvel Pinball		$ 59.99		22

		Rock Band		$ 65.99		40

		NHL		$ 65.99		10

		Average Price

		Total Sales

A4

		Hot Tickets from Getyourticket.com

		Event		Venue		Location		Date		Time		Highest Priced Ticket

		Mrs. Gerritz and the Main Street Group		BlueCross Arena		Rochester, NY		6/29/10		7:00 PM		251.00

		Mr. Felton on Ice		Too Big Center		Cruz, NY		5/1/10		6:30 PM		29.50

		Mr. Green's Monster Truck Racing		Powell Square Gardens		New York, NY		6/28/10		8:00 PM		354.50

		Evil - a Classroom Experience		WFA Grand Hotel		Rochester, NY		7/6/10		8:00 PM		51.00

		Talk2Much II		Alright Arena		Las Vegas, NV		6/2/10		7:30 PM		64.50

										Total

A5

		My Chocolate Addiction

				Monday		Tuesday		Wednesday		Thursday		Friday		Saturday		Sunday				Indivudual Totals

		Mars Bars		1		2		1		3		3		2		5				17

		Twix		7		5		3		2		4		2		4				27

		Reeses		8		3		2		3		4		1		4				25

		Others		1		2		2		2		2		1		1				11

		Day Totals		17		12		8		10		13		6		14				80

		Number of Chocolate bars consumed in a week

		Cost of Addiction

				Price		Number		Cost

		Mars Bars		$0.35				$0.00

		Twix		$0.29				$0.00

		Bounty		$0.32				$0.00

		Others		$0.40				$0.00

		Weekly Cost of Chocolate Addiction:										$0.00

		Annual Cost of Chocolate Addiction:										$0.00

A6

		Payroll

		Week Ended: September 24, 2009

		Name		Sun		Mon		Tue		Wed		Thu		Fri		Sat		Total Hours		Pay Rate		Gross Wage

		Assante		8		5		6		8		7		0		6		40		7.35		$294.00

		Corlliere		8		0		7		5		7		5		8		40		6.95		$278.00

		Hill		8		0		0		8		8		8		8		40		8.25		$330.00

		Knight		8		7		5		8		0		0		7		35		6.95		$243.25

		Racine		8		6		5		5		0		8		8		40		6.95		$278.00

		Su-Lin		8		0		5		0		8		8		5		34		6.95		$236.30

		Total

Quiz

		Student Name

		Mrs. Gerritz's Age		48

		Your Age		13

		Total		Difference		Average

A7

		Wilson’s Sumo Wrestling Team

		Name		Grade		Height

		Andre		7		444

		Bill		8		412

		Dylan		7		298

		Ed		7		378

		Jim		8		313

		John		7		381

		Mike		6		367

		Steve		6		423

A7

		

Name

Weight

Wilson Sumo Weight Bar Graph

_1461743875.xls
Chart1

		January		January		January

		February		February		February

		March		March		March

		April		April		April

		May		May		May

		June		June		June

		July		July		July

		August		August		August

		September		September		September

		October		October		October

		November		November		November

		December		December		December

High

Low

Average

Tempearature

Rochester Weather

31

17

24

33

17

25

43

25

34

55

35

45

68

46

57

77

55

66

81

60

70.5

79

59

69

71

51

61

60

41

50.5

47

33

40

36

23

29.5

A1

		TOP SONGS OF THE WEEK

		Rank this week		Artist		Song

		1		Nelly		Just a Dream

		2		Rihanna		Only Girl

		3		Bruno Mars		Just the Way you are

		4		Far East Movement		Like a G6

		5		Usher		DJ Got us fallin in love

		6		Pink		Raise your glass

		7		Neon Trees		Animal

		8		Katy Perry		Teenage Dream

		9		Flo Rida		Club Can't handle me

		10		Taio Cruze		Dynamite

A2

		Best Selling CD's January 2011

		Rank		Name		Artist		Price

		1		My Beautiful Dark Twisted Fantasy		Kanya West		$ 9.99

		2		Pink Friday		Niki Minaj		$ 17.00

		3		The Gift		Susan Boyle		$ 18.99

		4		Speak Now		Taylor Swift		$ 20.00

		5		O Holy Night		Jackie Evancho		$ 15.99

		6		Loud		Rihanna		$ 22.00

		7		My Worlds Acoustic		Justin Bieber		$ 17.99

		8		Danger Days		My Chemical Romance		$ 18.00

		9		Libra Scale		Ne Yo		$ 24.99

		10		Born Free		Kid Rock		$ 22.99

A3

		Xbox 360 Games & Accessories

		Game/Accessory		Unit Price		Units Sold		Total
Sales		Commission

		Call of Duty Black Ops		$ 65.99		54

		Halo Reach		$ 65.99		34

		NBA		$ 65.99		22

		Need for Speed		$ 65.99		35

		Dance Central		$ 59.99		19

		Kinnect Sports		$ 59.99		25

		Medal of Honor		$ 59.99		39

		Marvel Pinball		$ 59.99		22

		Rock Band		$ 65.99		40

		NHL		$ 65.99		10

		Average Price

		Total Sales

A4

		Hot Tickets from Getyourticket.com

		Event		Venue		Location		Date		Time		Highest Priced Ticket

		Mrs. Gerritz and the Main Street Group		BlueCross Arena		Rochester, NY		6/29/10		7:00 PM		251.00

		Mr. Felton on Ice		Too Big Center		Cruz, NY		5/1/10		6:30 PM		29.50

		Mr. Green's Monster Truck Racing		Powell Square Gardens		New York, NY		6/28/10		8:00 PM		354.50

		Evil - a Classroom Experience		WFA Grand Hotel		Rochester, NY		7/6/10		8:00 PM		51.00

		Talk2Much II		Alright Arena		Las Vegas, NV		6/2/10		7:30 PM		64.50

										Total

A5

		My Chocolate Addiction

				Monday		Tuesday		Wednesday		Thursday		Friday		Saturday		Sunday				Indivudual Totals

		Mars Bars		1		2		1		3		3		2		5				17

		Twix		7		5		3		2		4		2		4				27

		Reeses		8		3		2		3		4		1		4				25

		Others		1		2		2		2		2		1		1				11

		Day Totals		17		12		8		10		13		6		14				80

		Number of Chocolate bars consumed in a week

		Cost of Addiction

				Price		Number		Cost

		Mars Bars		$0.35				$0.00

		Twix		$0.29				$0.00

		Bounty		$0.32				$0.00

		Others		$0.40				$0.00

		Weekly Cost of Chocolate Addiction:										$0.00

		Annual Cost of Chocolate Addiction:										$0.00

A6

		Payroll

		Week Ended: September 24, 2009

		Name		Sun		Mon		Tue		Wed		Thu		Fri		Sat		Total Hours		Pay Rate		Gross Wage

		Assante		8		5		6		8		7		0		6		40		7.35		$294.00

		Corlliere		8		0		7		5		7		5		8		40		6.95		$278.00

		Hill		8		0		0		8		8		8		8		40		8.25		$330.00

		Knight		8		7		5		8		0		0		7		35		6.95		$243.25

		Racine		8		6		5		5		0		8		8		40		6.95		$278.00

		Su-Lin		8		0		5		0		8		8		5		34		6.95		$236.30

		Total

Quiz

		Student Name

		Mrs. Gerritz's Age		48

		Your Age		13

		Total		Difference		Average

A7

		Wilson’s Sumo Wrestling Team

		Name		Grade		Height

		Andre		7		444

		Bill		8		412

		Dylan		7		298

		Ed		7		378

		Jim		8		313

		John		7		381

		Mike		6		367

		Steve		6		423

A7

		

Name

Weight

Wilson Sumo Weight Bar Graph

A8

		Wilson Family Budget

		Category		Expense

		Rent		1000

		Car Payment		550

		Car Insurance		70

		Medical Insurance		90

		RG & E		40

		Phone		75

		Tme Warnder Cable		100

		Student Loand		350

		Food		200

		Enterntainment		100

		Transportation		120

		Other		100

		Total

A8

		

Wilson Family Budget

A10

		Rochester Weather

		Month		High		Low		Average

		January		31		17		24

		February		33		17		25

		March		43		25		34

		April		55		35		45

		May		68		46		57

		June		77		55		66

		July		81		60		71

		August		79		59		69

		September		71		51		61

		October		60		41		51

		November		47		33		40

		December		36		23		30

A10

		

High

Low

Average

Tempearature

Rochester Weather

