MODULE 4 – SPREADSHEETS

Page 3
Confidence Matrix

[image: image1.wmf]C C T G L O B A L .C O M

Cheltenham Computer Training

(Syllabus 4)
MODULE 4 - SPREADSHEETS
Confidence Matrix
	Tick the Relevant Boxes 1: No Knowledge 2: Some Knowledge 3: Competent
	1
	2
	3

	SS2.1
	USING THE APPLICATION
	
	
	

	SS2.1.1.1
	Open (and close) a spreadsheet application.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.1.2
	Open one, several spreadsheets.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.1.3
	Create a new spreadsheet (default template).
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.1.4
	Save a spreadsheet to a location on a drive.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.1.5
	Save a spreadsheet under another name.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.1.6
	Save a spreadsheet in another file type such as: text file, HTML, template, software specific file extension, version number.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.1.7
	Switch between worksheets, open spreadsheets.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.1.8
	Use available Help functions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.1.9
	Close a spreadsheet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.2.1
	Use magnification/zoom tool.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.2.2
	Display or hide built-in toolbars.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.2.3
	Freeze, unfreeze row and/or column titles.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.1.2.4
	Modify basic preferences in the application: user name, default folder to open/save.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2
	CELLS
	
	
	

	SS2.2.1.1
	Enter a number, a date, text in a cell.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.2.1
	Select a cell, range of adjacent cells, range of non-adjacent cells, entire worksheet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.2.2
	Select a row, range of adjacent rows, range of non-adjacent rows.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.2.3
	Select a column, range of adjacent columns, range of non-adjacent columns.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.3.1
	Insert rows, columns in a worksheet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.3.2
	Delete rows and columns in a worksheet
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.3.3
	Modify column widths and row heights.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.4.1
	Insert additional cell content, replace existing cell content.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.4.2
	Use the undo, redo command.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.5.1
	Duplicate the content of a cell, cell range within a worksheet, between worksheets, between open spreadsheets.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.5.2
	Use the Autofill tool/copy handle tool to copy, increment data entries.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.5.3
	Move cell range contents, entire row(s), entire column(s) within a worksheet, between worksheets, between open spreadsheets.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.5.4
	Delete cell contents.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.6.1
	Use the search command for specific content in a worksheet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.6.2
	Use the replace command for specific content in a worksheet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.2.7.1
	Sort a cell range by one criterion in ascending, descending numeric order, ascending, descending alphabetic order.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.3
	WORKSHEETS
	
	
	

	SS2.3.1.1
	Insert a new worksheet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.3.1.2
	Rename a worksheet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.3.1.3
	Delete a worksheet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.3.1.4
	Duplicate a worksheet within a spreadsheet or between open spreadsheets.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.3.1.5
	Move a worksheet within a spreadsheet or between open spreadsheets.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.4
	FORMULAS AND FUNCTIONS
	
	
	

	SS2.4.1.1
	Generate formulas using cell references and arithmetic operators (addition, subtraction, multiplication, division).
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.4.1.2
	Recognize and understand standard error values associated with using formulas.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.4.2.1
	Understand and use relative, mixed, absolute cell referencing in formulas.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.4.3.1
	Generate formulas using sum, average, minimum, maximum, count, functions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.4.3.2
	Generate formulas using the logical function if (yielding one of two specified values)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5
	FORMATTING
	
	
	

	SS2.5.1.1
	Format cells to display numbers to a specific number of decimal places, to display numbers with, without commas to indicate thousands.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5.1.2
	Format cells to display a date style.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5.1.3
	Format cells to display a currency symbol.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5.1.4
	Format cells to display numbers as percentages.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5.2.1
	Change cell content appearance: font sizes, font types.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5.2.2
	Apply formatting to cell contents such as: bold, italic, underline, double underline.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5.2.3
	Apply different colours to cell content, cell background.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5.2.4
	Copy the formatting from a cell, cell range to another cell, cell range.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.4.2.5
	Apply text wrapping to contents within a cell.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5.3.1
	Align contents in a cell range: left, centre, right; top and bottom.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5.3.2
	Centre a title over a cell range. To merge and centre over a range
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5.3.3
	Adjust cell content orientation. To rotate text to any angle
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.5.3.4
	Add border effects to a cell, cell range.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.6
	CHARTS / GRAPHS
	
	
	

	SS2.6.1.1
	Create different types of charts/graphs from spreadsheet data: column chart, bar chart, line chart, pie chart. To use the Chart Wizard to create a chart
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.6.1.2
	Add a title or label to a chart/graph. Remove a title or label from a chart/graph.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.6.1.3
	Change the background colour in a chart/graph.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.6.1.4
	Change the column, bar, line, pie slice colours in a chart/graph.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.6.1.5
	Change the chart/graph type.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.6.1.6
	Duplicate, move charts/graphs within a worksheet, between open spreadsheets.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.6.1.7
	Resize, delete charts/graphs.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.7
	PREPARE OUTPUTS
	
	
	

	SS2.7.1.1
	Change worksheet margins: top, bottom, left, right
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.7.1.2
	Change worksheet orientation: portrait, landscape. Change paper size.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.7.1.3
	Adjust page setup to fit worksheet contents on one page, on a specific number of pages.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.7.1.4
	Add, modify text in Headers, Footers in a worksheet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.7.1.5
	Insert fields: page numbering information, date, time, file name, worksheet name into headers
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.7.2.1
	Understand the importance of checking spreadsheet calculations and text before distribution.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.7.2.2
	Preview a worksheet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.7.2.3
	Turn on, off display of gridlines, display of row and column headings for printing purposes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.7.2.4
	Apply automatic title row(s) printing on every page of a printed worksheet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	SS2.7.3.1
	Print a cell range from a worksheet, an entire worksheet, number of copies of a worksheet, the entire spreadsheet, a selected chart.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

© 1995-2003 Cheltenham Computer Training

© 1995-2003 Cheltenham Computer Training

