

Computer Skills Placement Objectives	
Spreadsheets	
Using the application	
First Steps with Spreadsheets	
Open (and close) a spreadsheet application	
Open one, several (workbooks) spreadsheets.	
Create a new spreadsheet (default template).	
Save a spreadsheet to a location on a drive	
Save a spreadsheet under another name.	
Save a spreadsheet in another file type such as: text file, HTML, template, software specific file extension, version number.	
Switch between worksheets, open (workbooks) spreadsheets	
Use available Help functions.	
Close a (workbook) spreadsheet.	
Adjust Settings	
Use magnification/zoom tools	
Display, hide built-in toolbars.	
Freeze row and/or column titles	
Modify basic options/preferences in the application: user name, default directory/folder to open, save spreadsheet.	
Cells	
Insert Data	
Enter a number, a date, text in a cell.	
Select Cells	
Select a cell, range of adjacent cells, range of non-adjacent cells, entire worksheet.	
Select a row, a range of adjacent rows, range of non-adjacent rows.	
Select a column a range of adjacent columns, range non-adjacent columns	
Rows and Columns	
Insert rows, columns in a worksheet	
Delete rows, columns in a worksheet.	
Modify column widths, row heights	
Edit Data	
Insert additional cell content, replace existing cell content.	
Use the undo, redo command	
Duplicate, Move, Delete	
Duplicate the content of a cell, cell range within a worksheet, between worksheets, between open spreadsheets.	
Use the AutoFill tool/copy handle to copy or increment data entries.	
Move the contents of a cell, cell range within a worksheet, between worksheets, between open spreadsheets .	
Delete cell contents.	
Search and Replace	
Use the search command for specific content in a worksheet	
Use the replace command for specific content in a worksheet	
Sort Data	
Sort a cell range by one criterion in ascending, descending numeric order, ascending, descending alphabetic order.	
Worksheets	
Handling Worksheets	
Insert a new worksheet	

Rename a worksheet
Delete a worksheet
Duplicate a worksheet within a spreadsheet, between open (workbooks) spreadsheets
Move a worksheet within a (workbook) spreadsheet, between open (workbook) spreadsheets
Formulas and Functions
Arithmetic and Logical Formulas
Generate formulas using cell references and arithmetic operators (addition, subtraction, multiplication and division)
Recognize and understand standard error values associated with using formulas.
Cell Referencing
Understand and use relative, mixed, absolute cell referencing in formulas
Working with Functions
Generate formulas using sum, average, minimum, maximum, count functions
Generate formulas using the logical function IF (yielding one of two specific values)
Formatting
Numbers/Dates
Format cells to display numbers to a specific number of decimal places, to display numbers with, without commas to indicate thousands.
Format cells to display a date styles
Format cells to display a currency symbols.
Format cells to display numbers as a percentages
Contents
Change cell content appearance: font sizes and font types
Apply formatting to cell contents such as: bold, italic, underline, double underline
Apply different colors to cell content, cell background
Copy the formatting from a cell, cell range to another cell, cell range.
Apply text wrapping to contents within a cell
Alignment, Border Effects
Align contents in a cell, cell range; left, centre, right, top, bottom.
Centre a title over a cell range
Adjust cell content orientation
Add border effects to a cell, cell range.
Charts/Graphs
Using Charts/Graphs
Create different types of charts/graphs from spreadsheet data: column chart, bar chart, line chart, pie chart.
Add a title, label to a chart/graph. Remove a title, label from the chart/graph.
Change the background color in a chart/graph.
Change the column, bar, line, pie slice colors in the chart/graph.
Change the chart/graph type
Duplicate, move charts/graphs within a worksheet, between open (workbooks) spreadsheets
Resize, delete charts/graphs.
Prepare Outputs
Worksheet Setup
Change page margins: top, bottom, left, right.
Change page orientation: portrait, landscape. Change paper size.

Adjust page setup to fit worksheet contents on one page, on a specific number of pages.
Add, modify text in Headers, Footers in a worksheet
Insert fields: Page numbering information, date, time, file name, worksheet name into Headers, Footers.
Preparation
Understand the importance of checking spreadsheet calculations and text before distribution.
Preview a worksheet
Turn on, off display of gridlines, display of row and column headings for printing purposes
Apply automatic title row(s) viewing on every page of a printed worksheet.
Printing
Print a cell range from a worksheet, an entire worksheet, number of copies of a worksheet, the entire spreadsheet, a selected chart.