

Assignment 2: Spreadsheets

Student Grades

1. Launch a spreadsheet program and enter the following data:

	A	B	C	D	E	F
1	Student Grades					
2	Name	Form	Test1	Test2	Average	
3	Abdul	9AB	45	54	?	
4	Bader	9CD	78	88	?	
5	Colin	9AB	65	67	?	
6	Dalal	9EF	47	56	?	
7	Edward	9AB	93	79	?	
8	Francis	9AB	65	65	?	
9	Gabor	9CD	57	46	?	
10	Hiten	9EF	57	57	?	
11	Irmin	9CD	83	75	?	
12	Average		?	?	?	
13						

Complete the spreadsheet above by inserting appropriate formulas into the marked cells.

Format the averages to be correct to one decimal place.

Print your spreadsheet in landscape view with your name and form in the footer, with gridlines showing.

[10]

2. Dalal noticed a mistake on Test 1. Her mark has been raised to 64. Amend your spreadsheet.

A third test has been completed. Insert the following column between test 2 and your average totals.

Amend your spreadsheet.

E
Test3
55
86
67
54
73
68
54
55
67
?

Print a copy of your spreadsheet in formula view on a single sheet of paper.

[5]

3. Using the charting tools, create a bar chart to compare the average results for each student.

Print your chart, with your name and form in the page footer..

[5]

Number of marks available on this page: 20