EXCEL SPREADSHEET RESOURCE SHEET
Mathematical Operators

+

Addition

-

Subtraction

*

Multiplication

(Look at your number
/

Division

Keypad)
(cell:cell)
Range

Example of a range (A1:K26)

Formulas and Functions
Formulas always begin with the “=” sign. This symbol tells Excel that a calculation is required. Formulas do not include spaces, and can include values and/or references to other cells.
To Add:

=cell+cell+cell
Or

=sum(Range)
To Subtract:

=cell-cell
To Multiply:

=cell*cell
To Divide:

=cell/cell
To Average:

=average(Range)
To find the Lowest Number:

=min(Range)

To find the Highest Number:

=max(Range)
To Count #s:

=count(Range)
To Count Labels:

=counta(Range)

A correctly formatted spreadsheet has/is:

_____ Headings centered over columns.

_____ Title centered over the spreadsheet.

_____ Correct formulas (do not use calculator) (HINT: see information above)

_____ Decimals aligned in numeric columns (HINT: highlight cells, decimal align
button)
_____ commas and dollar signs ($) where appropriate (HINT: highlight cells,
format cells)

_____ Centered vertically and horizontally on page. (HINT: print preview,
margins)

_____ Name, period, and name of spreadsheet in the header (HINT: print
preview, header and footer)

Error Free! (Look carefully)
