CLAIT

Unit 4 Spreadsheets

Exercise 1

1. Load Excel.

2. Enter the title EXPENSES in cell A1.

3. On the row below the title enter the column headings:


Costs
Jan
Mar
Apr

4. Under the column heading Costs enter the following row labels:

Rent
Elec
Food
Petrol
Ins
Totals

5. Enter the following numeric data:

Costs
Jan
Mar
Apr

Rent
400
420
420

Elec
50
58
49

Food
220
190
210

Petrol
70
90
78

Ins
20
20
20

Totals

6. Enter a formula in the Totals row to calculate the Total expenses for January.

7. Insert a header with your name centred and today’s date right aligned.

8. Save your spreadsheet as Expenses1.

9. Print one copy.

10. Print a copy displaying the formulae used.

CLAIT Unit 4

1 of 1
Exercise 4.1


