Excel Day 7

	Objectives Learners will be able to…
	Materials

	Computer skill: create own budget
Computer skill: auto fill feature
Literacy skill: reading comprehension

Review
Computer skill: organize a budget
Computer skill: currency function
Computer skill: autosum
Literacy skill: label a budget
	Make Student Copies
· Personal Budget Checklist (two per page, print one per 2 students) (Tab 14)
· BBC News Article (Tab 15)

Props, Technology or Other Resources
· Projector
· Computer for every student
· USB Drives

	

	Lesson Plan
	Vocabulary

	Warm-up:
Description: Draw a T Chart. List off the following words and have learners determine if the word describes an income or an expense. You can add your own and ask for student examples as well. Leave it up on the board when done.
Memberships (Gym, Online)
Lottery Tickets
Lottery Prize
Groceries
Movie Tickets
Eating at a Restaurant
Phone cards

Paycheck
Dividend
Rental Income
Rent
Mortgage
Gas

Materials/Prep:

Activity 1: AutoFill
Description: teach how to use the Autofill function to fill in dates, copy the same thing over and over
Materials/Prep:

Activity 2: Create your Own Budget
Description: learners will create a budget that lists their own income and their own expenses
Materials/Prep: copies of Personal Budget Checklist (there are two copies per page)

Activity 3: Excel Reading
Description: learners will read an article about the widespread use of Excel and answer comprehension questions
Materials/Prep: copies of the BBC Article
	· AutoFill
· Ubiquity- in the reading

Teacher Directions: Activity 1: AutoFill
Step 1: Context 	
	For a lot of what people do in Excel, they need to list months, days of the week or years
	Instead of typing that information over and over, Excel has an auto fill feature

Step 2: Demonstrate-Fill in months
	Learners should have their EYES FORWARD AND HANDS OFF OF THEIR COMPUTER
	Demonstrate how to use the fill feature
Type the word January>Click on the cell>drag cursor into the corner, you should see a cursor that looks like a plus sign> Click and drag the cursor down and you will see that Excel tells you what will be entered (filled) into that cell>Let go of the cursor and there should be a list of months
Do the same across the row January is in

Step 3: Demonstrate-Fill in days
	Ask learners how you can undo all of those changes: undo button
	Type the word Monday into another cell
	Go through the same steps and auto fill will fill in the days of the week

Step 4: Controlled Practice
	Learners can now use their computers
	Work as a class and practice using the auto fill function
	Remind learners which cursor they should look for

Step 5: What if it’s not a day or month? What will happen?
	Pull learners attention to the front again
	Type a word, your name, dog, lake, anything but a day or a month, into a cell
	Use the click and drag function
	Ask learners what happened? Excel copied the word into all selected cells
Explain that the fill function works if learners what to use the same word over and over
	This is especially helpful for advanced Excel spreadsheets
Step 6: Close without saving

Teacher Directions: Activity 2: Create your Own Budget -Personal Budget Checklist
Step 1: Introduce Activity
	Explain that today we will be working on our own budgets
	Ask learners what the two main categories of a budget are: income and expenses
	Review how to organize a budget:
	
	Budget Example

	Income
	

	Salary
	$

	
	

	Expenses
	

	Rent
	$

	Grocery
	$

Review currency function
Review autosum
It is okay if learners do not have receipts with them to know exactly what they spent
Learners should determine their categories and then estimate what they spend on those categories
	They can always edit and put real information in later if they want to
Step 3: Practice Autofill
	In cell B2 type the current month
[image:]	Ask how you would add the rest of the months of the year: autofill
	Use auto fill to put at least 6 months
	Instruct learners to do the same on their spreadsheets
Step 2: Checklist
Hand out Personal Budget Checklist
Read through it all together

Step 3: Create Budget
	Instruct learners to open a new spreadsheet and get to work
	They should have up to 45 minutes to work on the spreadsheet

Step 4: Save and Close
	Instruct learners to save and close their budgets when finished

Teacher Directions: Activity 3: Excel Reading 	 -BBC News Article

Step 1: Pre-reading
Speaking of advanced Excel Spreadsheets, we are going to do a reading about the wide-spread use of Excel
Ask if anyone has heard the phrase “accounting error” or someone discuss a mistake when entering data: more often than not, those errors are made in Excel
[image:]
Step 2: Reading
	Hand out BBC News Article
Learners should circle any words of which they do not know the definition
	Once finished, learners should attempt to answer the questions attached
Remind them read the questions before they start the reading and then scan the text for the answers at the end
Instruct learners to read through the passage quietly
	

Step 3: Review Answers
	Go over the answers/responses with the learners
	Learners should have circled words they do not know the definition of, how do we find those?
	Use a dictionary
	Most likely circled: ubiquity, austerity, tentatively, austerity, sequestered
	Try to use it in context
	NOTE: The article brings up graphs; this will be discussed during a later day of class.

Personal Budget Checklist

· At least 5 categories, if you have extra time, there should be extra categories
· All dollar values should be represented as such
· Adjust width of cells to show all information
· Label all columns and rows
· Include the total amount for all columns
· Format cells to emphasize Income and Expense labels
· The first row should label the entire budget using merge and center
· Constantly save your work as you go
[image: http://stockfresh.com/files/m/mr_vector/m/87/517349_stock-photo-scissors---cut-here-vector.jpg]

Personal Budget Checklist

· At least 5 categories, if you have extra time, there should be extra categories
· All dollar values should be represented as such
· Adjust width of cells to show all information
· Label all columns and rows
· Include the total amount for all columns
· Format cells to emphasize Income and Expense labels
· The first row should label the entire budget using merge and center
· Constantly save your work as you go

Kayla Norman, Minnesota Literacy Council, 2012 p. 5	Excel Unit
[image: BBC News]MAGAZINE

20 April 2013
The mysterious powers of Microsoft Excel
After two Harvard economists admitted a faulty spreadsheet calculation caused errors in a study used by numerous politicians to support their austerity policies, writer Colm O'Regan pays tribute to the power of Microsoft Excel.

They called it a "coding error". This made it sound like they were sequestered in a bunker surrounded with some high-tech touch screens with lines and lines of information moving past. Instead it was just someone using Excel on a laptop who was highlighting cells for a formula and released his index finger from the left-clicky button of his mouse too soon.

The debate has raged - well raged is a strong word, perhaps sulked? - since Monday about the significance of the calculation mistake made by Reinhart and Rogoff in their 2010 paper for the American Economic Review, Growth in a Time of Debt.

The main point to take from this debacle is the truly awesome power of Excel. Not its processing ability, just its ubiquity. As much as oil and water, our lives are governed by Excel. As you read these lines somewhere in the world, your name is being dragged from cell C25 to D14 on a roster. Such a simple action, yet now you'll be asked to work on your day off. It is useless to protest…

…Only very few of us will truly harness the full capabilities of the 31-year old machine. Most people will only tentatively sum up the odd column but there are others who can really make that the old engine fly. I still remember looking over a colleague's shoulder at a spreadsheet which had a button in the middle of it. A BUTTON! Raised above the plain of the worksheet. Instantly I fell to my knees in worship.

Try it now - take some time to play with formulas and Excel will reward you generously, with magic. There are hundreds, from the simple IF, to the rather rude CUMIPMT, all the way to MIRR - the formula for operating a space station.

Of course, Excel will not always reward you. You may have made a mistake in the formula. Excel won't tolerate this. It will send you packing, Or you've inserted a chart where everything is zero apart from one thing which is infinity, and Excel will say nothing.

Excel fans are often treated negatively…but spreadsheets have a beauty all of their own.
They speak to a need deep inside of us to arrange things in rows and columns. Ever since the first town planners pored over drawings of grids in the Indus Valley, man has wanted to locate points by how far over and up they were.

And now these rows and columns are used in spreadsheets processing billions of dollars of trades - often wrongly. But spreadsheets don't cheat people. People cheat people.

1. What is the main idea of this article?
a. Excel is impossible to manage.
b. Excel is old.
c. Everyone uses Excel and hates it.
d. Excel’s use is widespread and oftentimes given a bad reputation, but with patience can be understood.

2. What is one thing you learned and/or found interesting about this article?

3. What uses of Excel are listed in this article?
Answer key for Teachers:
1. D
2. C
3. Ask students for their answers.
4. [bookmark: _GoBack]Spreadsheets, education, economy, calculations
image3.jpeg

image4.gif

image1.png
o oooooaog

Personal Budget Checklist

Atleast 8 categories, if you have extra time, there should be extra
categories

All dollar values should be represented as such

Adjustwidth of cells to show all information

Label all columns and rows

Include the total amountfor all columns

Format cells to emphasize Income and Expense labels

The firstrow should label the entire budget using merge and center

Constantly save your workas you go

image2.png
BEMENEWS

:‘I"ﬁ'e-:nysterious powers of Microsoft Excel

After two Harvard economists admitted a faulty spreadsheet caleulation caused
‘errors in study used by numerous politicans to support their austerity policies,
seriter Coln ORegan pays tribute to the power of Microsoft Excel.

They caled it = "coding ervor”. This made it sound like they were sequestered in 3 bunker
surrounded by black screens on which 2 continuous parade of gures flickered past.
Instead it was just someone using Excel on a laptop who.was highlighting cells for 2
formala and released.hisindex finger from the lef-clicky button of his mouse t00 soon.

‘The debate has raged - well raged is 2 strong word, perhaps sulked? -since Monday sbout
the signiicance of the calculaton mistake made by Reinhart and Kogoff in their 2010
paper for the American Economic Review, Growth in 2 Time of Debt

Did the conlusions about debt, growth and need for painful correction send the
politicians ofthe world tothe special cabinet to dust off the scourges? That debate is
meaningless because the last five years of conomic prediction have told us one thing: No
‘one knows anything anymore and the people who say they know something know even
less.

“The smsin point o take from this debacle isthe truly swesome power of Excel. Notis
processing abilty, ust s ublquity. As much 2 oil and water, our lives are governed by
Excel. A you read these lines somenwhere in the world. your name is being dragged from
cell 25 to D14 on 2 roster. Such 3 simple sction yet noww you'l be scked to work on your.
day off Inis ussless to protest..

~Only very e of s will truly harness the full capabilties ofthe 31.year old machine.
Most people will nly tentatively sum up the odd column but there are others who can
really make that the old engine fy. still remember looking over a colleague's shoulder 3t
2 spreadsheet which had 3 button in the middle of it ABUTTON: Raised above the plain of
che workshees like ziggurst. Instantly 1 fell o my knees n worship.

Tey itnow - take some time to play with formulas and Excel will reward you generously,
with magic. There are hundreds, from the simple IF, o the rarher rude CUMIPMT, all the
way to MIRR - the formula for operating a space station.

