

Advanced Spreadsheet

Curriculum Content Frameworks

Please note: All assessment questions will be taken from the knowledge portion of these frameworks.

Prepared by

Kelley Williamson, Springdale High School

Facilitated by

Karen Chisholm, Program Manager
Office of Assessment and Curriculum
Arkansas Department of Career Education

Edited by

James Brock, Program Manager
Tim Johnston, Program Advisor
Peggy Wakefield, Program Advisor
Ginger Fisher, Program Advisor
LaTrenda Jackson, Program Advisor
Office of Business and Marketing Technology
Arkansas Department of Career Education

Disseminated by

Career and Technical Education
Office of Assessment and Curriculum
Arkansas Department of Career Education

Curriculum Content Frameworks

Advanced Spreadsheet

Grade Levels: 10 - 12
Course Code: 492450

Prerequisite: Computer Applications I & II, or CBA

Course Description: Advanced Spreadsheet is a semester course designed to provide students with in-depth coverage of higher level skills, including creating and working with tables, PivotTables, and PivotCharts; managing multiple worksheets and workbooks; using advanced functions and filtering; developing an application; and working with financial tools. A basic review of creating and formatting a workbook, working with functions and creating charts and graphics is used as an introduction into this course also.

Table of Contents

	Page
Unit 1: Creating Effective Spreadsheets	1
Unit 2: Working with Formulas and Functions	3
Unit 3: Working with Charts and Graphics	4
Unit 4: Tables, Pivot Tables & PivotCharts	5
Unit 5: Managing Multiple Worksheets and Workbooks	7
Unit 6: Using Advanced Functions, Conditional Formatting, and Filtering	9
Unit 7: Developing an Worksheet Application	11
Unit 8: Developing a Financial Analysis	13
Glossary	15

Unit 1: Creating Effective Spreadsheets

Hours: 10

Terminology: Accent, border, Conditional format, Custom color, Font, Font size, Font style, Footer, Format painter, Formatting, General number format, Header, Manual page break, Merge, Page break, Print area, Print title, Standard color, Style, Table, Table style, Theme, Theme color, Theme font

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce			
Knowledge	Application	Skill Group	Skill	Description	
1.1 Define Terminology	1.1.1 Prepare a list of terms with definitions	Foundation	Listening	Comprehends ideas and concepts related to plans [1.2.1]	
			Writing	Uses words appropriately [1.6.21]	
1.2 Describe the use of spreadsheets in business	1.2.1 Construct a list of documents and their purpose (a business can produce with spreadsheet software)	Foundation	Listening	Comprehends ideas and concepts related to using spreadsheets in a business. [1.2.1]	
	1.2.2 Ensure data integrity	Thinking	Reasoning	Uses logic to draw conclusions from available information [4.5.6]	
			Writing	Uses words appropriately [1.6.21]	
1.3 Explain how to create and modify data and change formats	1.3.1 Enter Multiple Lines of text within a cell	Foundation	Reading	Comprehends written specifications and applies them to a task [1.3.9]	
	1.3.2 Use different types of date formats				
	1.3.3 Use different types of number formats				
	1.3.4 Insert data using autofill				
	1.3.5 Modify the sizes of cells and ranges				
1.4 Explain how to manipulate worksheets	1.4.1 Insert and delete a worksheet	Foundation	Reading	Comprehends written specifications and applies them to a task [1.3.9]	
	1.4.2 Rename, move and copy a worksheet				
	1.4.3 Change worksheet views				

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
1.5 Format a workbook	1.5.1 Apply font, font color and fill color to cell range	Thinking	Decision Making	Evaluates information/data to make best decision [4.2.5]
	1.5.2 Set a background image of a worksheet			
	1.5.3 Rotate and align cell content			
	1.5.4 Merge cell content and use format painter			
	1.5.5 Change a workbook's theme			
	1.5.6 Apply styles to a worksheet			
1.6 Explain how to create, modify and format a table	1.6.1 Create and format table	Thinking	Reasoning	Applying a rule or principle to a new situation [4.5.1]
	1.6.2 Use Conditional Formatting			
	1.6.3 Use Conditional Formatting to change a cell's appearance based on its value			
1.7 Format a worksheet for printing	1.7.1 Define the print area of a worksheet	Thinking	Reasoning	Determines which conclusions are correct when given a set of facts [4.5.3]
	1.7.2 Insert page breaks into a worksheet			
	1.7.3 Add print titles to a worksheet			
	1.7.4 Insert header and footer information			

Unit 2: Working with Formulas and Functions

Hours: 10

Terminology: Absolute reference, Argument, AutoFill, Date function, Financial function, IF function, Interest, Logical function, Mixed reference, Nested, PMT function, Principal, Relative reference, Simple interest

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
2.1 Define terminology	2.1.1 Prepare a list of terms with definitions	Foundation	Listening Writing	Comprehends ideas and concepts related to plans [1.2.1] Uses words appropriately [1.6.21]
2.2 Create and use cell references in formulas	2.2.1 Write and use formulas that use: relative, absolute and mixed references	Foundation	Arithmetic / Mathematics	Uses computer in math applications - information processing, problem solving [1.1.38]
2.3 Explain how to work with Advanced Functions	2.3.1 Use the IF function 2.3.2 Use different types of DATE functions (DATE, DAY, MONTH, YEAR, NOW, TODAY) 2.3.3 Use different types of PMT Functions (FV, PMT, RATE, NPER, PPMT, IPMT, PV) 2.3.4 Use a nested function	Thinking	Problem Solving	Demonstrates logical reasoning in reaching a conclusion [4.4.2] Uses logic to draw conclusions from available information [4.5.6]

Unit 3: Working with Charts and Graphics

Hours: 10

Terminology: Bar chart, Category values, Chart, Chart area, Chart sheet, Chart title, Column chart, Combination chart, Data label, Data marker, Data series, Data source, Embedded chart, Exploded pie chart, Graph, Gridlines, Group, Horizontal (category) axis, Leader line, Legend, Line chart, Major tick mark, Minor tick mark, Perspective, Pie chart, Plot area, Primary value axis, Resizing handle, Scale, Secondary value axis, Series name, Series values, Vertical (value) axis, XY scatter chart

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
3.1 Define terminology	3.1.1 Prepare a list of terms with definitions	Foundation	Listening	Comprehends ideas and concepts related to plans [1.2.1]
			Writing	Uses words appropriately [1.6.21]
3.2 Create different types of charts	3.2.1 Create an embedded chart, exploded pie, line, bar, 3-D chart & XY Scatter chart	Thinking	Creative Thinking	Combines information in a new way [4.1.2]
	3.2.2 Format and edit: borders, legend, titles, axis', scale, labels, series, tick marks, and gridlines			Applies personal style to a chart [4.1.11]
3.3 Create a combination chart	3.3.1 Create a chart that includes two or more types of charts into one (i.e.: bar & line chart)	Thinking	Reasoning	Applies rules and principles in a new situation [4.5.1]
	3.3.2 Insert a shape into a chart, manipulate its size, align and group with another shape.		Creative Thinking	Applies personal style to a chart [4.1.11]

Unit 4: Tables, Pivot Tables & PivotCharts

Hours: 15

Terminology: Ascending order, Category field, Clear, Column header, Criteria filter, Custom list, Data definition table, Descending order, Field, Field name, Filter, Header row, PivotChart, PivotTable, Primary sort field, Record, Refresh, Report filter, Secondary sort field, Sort field, Total row, Value field

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
4.1 Define terminology	4.1.1 Prepare a list of terms with definitions	Foundation	Listening	Comprehends ideas and concepts related to plans [1.2.1]
			Writing	Uses words appropriately [1.6.21]
4.2 Plan a structured range of data	4.2.1 Create a data definition table that lists a field to be maintained for each record	Thinking	Knowing how to learn	Uses available resources to acquire new skills or improve skills [4.3.4]
	4.2.2. Explain the use of tables in business			Understands reasons for tables [4.4.6]
4.3 Create a Table	4.3.1 Create a table and rename the table	Foundation	Writing	Organizes information into appropriate format [1.6.10]
	4.3.2 Manipulate by: adding records, finding, editing and deleting records			
	4.3.3 Sort data in a table using customized conditions			
4.4 Filter data in a table	4.4.1 Explain the difference between filtering and sorting	Thinking	Decision Making	Comprehends ideas and concepts related to filtering and sorting [4.2.2]
	4.4.2 Filter data using one column and multiple columns			
	4.4.3 Use multiple criteria filters within a column for text, number and date			
	4.4.4 Use subtotal and total lines in a table	Foundation	Writing	Organizes information into appropriate format [1.6.10]
	4.4.5 Clear filters in a table			

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
4.5 Create a PivotTable	4.5.1 Explain the use of PivotTables in business 4.5.2 Create a PivotTable, add fields, styles, and format 4.5.3 Change the view of a PivotTable by moving condition fields and layout options 4.5.4 Remove fields from a PivotTable 4.6.2 Expand and collapse filtered data in PivotTable 4.5.5 Manipulate PivotTable fields by sorting, adding additional value fields, and removing fields 4.6.5 Refresh a PivotTable	Foundation	Reading	Comprehends written information and applies to a task [1.3.2]
4.6 Create a PivotChart	4.6.1 Use data from a PivotTable to create a PivotChart to accompany information in a PivotTable	Thinking	Creative Thinking	Creates new design by applying specified criteria [4.1.3]
4.7 Create different views and print specific data from a PivotTable	4.7.1 Create a report filter to summarize data in field(s) for view and printing 4.7.2 Group PivotTable items to summarize information (dates, increments, etc.)	Thinking	Creative Thinking	Combines ideas or information in a new way [4.1.2]

Unit 5: Managing Multiple Worksheets and Workbooks

Hours: 10

Terminology: 3-D reference, Custom template, Default template, Destination file, External reference, HTML (Hypertext Markup Language), Hyperlink, Link, Source file, Template, Worksheet group, Workspace

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
5.1 Define terminology	5.1.1 Prepare a list of terms with definitions	Foundation	Listening	Comprehends ideas and concepts related to using multiple worksheets [1.2.1]
			Writing	Uses words appropriately [1.6.21]
5.2 Create a worksheet group	5.2.1 Explain the purpose of a worksheet group	Thinking	Reasoning	Comprehends ideas and concepts related to grouping worksheets [4.5.2]
	5.2.2 Enter formulas in a worksheet group	Foundation	Arithmetic / Mathematics	Calculates using a formula [1.1.14]
	5.2.3 Format a worksheet group	Thinking	Creative Thinking	Applies personal style to a chart [4.1.11]
	5.2.4 Ungroup worksheets	Foundation	Reading	Analyzes and applies what has been read to specific task [1.3.2]
	5.2.5 Copy worksheets			
	5.2.6 Enter a formula that references ranges in another worksheet			
	5.2.7 Enter a function that contains a 3-D reference			
5.3 Print a worksheet group	5.3.1 Preview and print a worksheet group.	Thinking	Reasoning	Applies rules and principles in a new situation [4.5.1]

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
5.4 Link workbooks	5.4.1 Explain when to link workbooks. 5.4.2 Explain how to open and switch between workbooks 5.4.3 Create an external reference formula to total multiple worksheets in a workbook 5.4.4 Update linked workbooks 5.4.5 Update the source workbook while the destination file is closed 5.5.5 Edit links in a workbook	Thinking	Reasoning	Comprehends ideas and concepts related to linking worksheets [4.5.2]
5.5 Create a workspace	5.5.1 Create a file that saves information about all open workbooks	Thinking	Reasoning	Comprehends ideas and concepts related to linking worksheets [4.5.2]
5.6 Create a hyperlink	5.6.1 Create and edit a hyperlink into a worksheet	Foundation	Reading	Comprehends written information and applies it to hyperlinks [1.3.8]
5.7 Create a template	5.7.1 Create a workbook based on an existing template 5.7.2 Create a custom workbook template	Thinking	Reasoning	Applies rules and principles to a new situation [4.5.1]
5.8 Save a workbook as a web page	5.8.1 Save a workbook as a web page 5.8.2 Create a page title for the workbook's web page 5.8.3 Manipulate web page options for the workbook	Foundation	Reading	Comprehends written information and applies it to saving as a web page [1.3.8]

Unit 6: Using Advanced Functions, Conditional Formatting, and Filtering

Hours: 12

Terminology: AND function, AVERAGEIF function, AVERAGEIFS function, Calculated column, Compare value, COUNTIF function, COUNTIFS function, Criteria range, Database function, Error value, IFERROR function, Lookup table, Lookup value, Nested IF function, OR function, Rule, Structured reference, SUMIF function, SUMIFS function, VLOOKUP function

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
6.1 Define terminology	6.1.1 Prepare a list of terms with definitions	Foundation	Listening	Comprehends ideas and concepts related to plans [1.2.1]
			Writing	Uses words appropriately [1.6.21]
6.2 Use logical functions	6.2.1 Use a structured reference that uses both the IF and AND functions together	Thinking	Creative Thinking	Combines functions in a new way [4.1.2]
	6.2.2 Create a Nested IF function			
6.3 Use lookup tables and functions	6.3.1 Use the VLOOKUP function to find an exact match	Thinking	Knowing How to Learn	Applies new knowledge and skills to using data [4.3.1]
	6.3.2 Use the VLOOKUP function to find an approximate match			
6.4 Check for data entry errors	6.4.1 Highlight duplicate values with conditional formatting	Thinking	Problem Solving	Devises and implements a plan of action resolve problems [4.4.3]
	6.4.2 Use the conditional formatting rules manager			
	6.4.3 Use the IFERROR function to find error values			

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
6.5 Summarize data conditionally	6.5.1 Use the COUNTIF function to count values in a range with criteria specified 6.5.2 Use the SUMIF function to add values in a range with criteria specified 6.5.3 Use the AVERAGEIF function to average values in a range with criteria specified 6.5.4 Summarize data using COUNTIFS, SUMIFS, and AVERAGEIFS functions	Foundation	Arithmetic/Math	Computes using a formula [1.1.14]
6.6 Use advanced filtering	6.6.1 Explain criteria range syntax 6.6.2 Create a criteria ranges using AND, OR, BETWEEN, BEGINS WITH 6.6.3 Use advanced filtering with a list range and criteria range	Foundation	Reading	Comprehends written information and applies it to a task [1.3.8]
6.7 Use database functions to summarize data	6.7.1 Use the DCOUNT formula to provide the number of cells containing numbers that meet specified criteria	Foundation	Arithmetic / Mathematics	Computes using a formula [1.1.14]

Unit 7: Developing an Worksheet Application

Hours: 10

Terminology: Comment, Data validation, Defined name, Digital signature, Error alert message, Input message, Locked property, Macro, Macro security settings, Macro virus, Module, Name, Personal macro workbook, Protect worksheet, Sub procedure, Trust center, Validation rule, Visual basic editor, Visual basic of applications (VBA)

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
7.1 Define terminology	7.1.1 Prepare a list of terms with definitions	Foundation	Listening	Comprehends ideas and concepts related to plans [1.2.1]
			Writing	Uses words appropriately [1.6.21]
7.2 Name cells and ranges	7.2.1 Explain the purpose of naming a cell(s)	Thinking	Creative Thinking	Combines ideas in a new way [4.1.2]
	7.2.2 Select a cell or range and name it			
	7.2.3 Enter a formula using a defined name			
	7.2.4 Add a defined name to an existing formula			
7.3 Ensure data entered into a worksheet is correct	7.3.1 Create a validation rule that contains criteria conditions, an input message and error alert	Thinking	Reasoning	Extracts rules or principles from written information [4.5.4]
	7.3.2 Create a data validation feature to restrict a cell to accept only entries that are on a specified list			
7.4 Protect a worksheet and a workbook	7.4.1 Lock and unlock cells in a worksheet	Foundation	Reading	Analyzes and applies information to a specific task [1.3.2]
	7.4.2 Protect a worksheet and a workbook			
	7.4.3 Add worksheet comments			

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
7.5 Use Macros	7.5.1 Explain the use of and create a macro	Thinking	Reasoning	Extracts rules or principles from written information [4.5.4]
	7.5.2 Use security settings to protect against macro viruses			
	7.5.3 Record and run a macro			
	7.5.4 Create a transferdata macro			
	7.5.5 Use the macro editor			
	7.5.6 Create macro buttons			
	7.5.7 Save and open a workbook with a macro			

Unit 8: Developing a Financial Analysis

Hours: 12

Terminology: Amoritzation schedule, Balance sheet, Cash flow, Cash inflow, Cash outflow, Cost of goods sold, Declining balance depreciation, Dependent cell, Depreciation, Discount rate, Error indicator, Extrapolate, FV function, Gross profit, Growth trend, Income statement, Internal rate or return (IRR), Interpolate, Linear trend, Negative cash flow, Net income net present value, NPER function, Payback period, PMT function, Positive cash flow, Precedent cell, Profit and loss statement, PV function, RATE function, Rate of return, Risk, Salvage value, Straight-line depreciation, Tangible asset, Time value of money, Tracer arrow

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
8.1 Define terminology	8.1.1 Prepare a list of terms with definitions	Foundation	Listening	Comprehends ideas and concepts related to plans [1.2.1]
			Writing	Uses words appropriately [1.6.21]
8.2 Evaluate investment options	8.2.1 Calculate a periodic payment with the PMT function	Thinking	Knowing How to Learn	Applies new knowledge and skills to using data [4.3.1]
	8.2.2 Calculate a future value with the FV function	Thinking	Problem Solving	Devises and implements a plan of action to resolve problems [4.4.3]
	8.2.3 Calculate the length of an investment with the NPER function	Foundation	Arithmetic/Math	Computes using a formula [1.1.14]
	8.2.4 Calculate the present value of an investment with the PV function			
	8.2.5 Calculate the interest rate of an investment with the RATE function			
8.3 Work with loans and mortgages	8.3.1 Calculate the periodic payment for a loan using the PMT function	Thinking	Knowing How to Learn	Applies new knowledge and skills to using data [4.3.1]
	8.3.2 Create an Amoritzation Schedule	Thinking	Problem Solving	Devises and implements a plan of action to resolve problems [4.4.3]
	8.3.3 Calculate yearly interest and principal payments using the SUMIF function	Foundation	Arithmetic/Math	Computes using a formula [1.1.14]

CAREER and TECHNICAL SKILLS What the Student Should be Able to Do		ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce		
Knowledge	Application	Skill Group	Skill	Description
8.4 Project future income and expenses	8.4.1 Explain the difference between a linear trend and a growth trend	Thinking	Creative Thinking	Combines ideas in a new way [4.1.2]
	8.4.2 Explain how to interpolate a trend			
	8.4.3 Explain how to extrapolate a trend			
8.5 Calculate different types of depreciation	8.5.1 Calculate straight line depreciation using the SLN function	Foundation	Arithmetic/Math	Computes using a formula [1.1.14]
	8.5.2 Calculate declining balance depreciation using the DB function			
8.6 Work with advanced calculations	8.6.1 Calculate the time value of money	Foundation	Arithmetic/Math	Computes using a formula [1.1.14]
	8.6.2 Compare two series of cash flows	Thinking	Reasoning	Determines outcome when given a set of facts and a set of conclusions [4.5.3]
	8.6.3 Calculate net present value using the NPV function			
	8.6.4 Calculate the internal rate of return on an investment using the IRR function			
8.7 Audit a workbook	8.7.1 Trace error values in a workbook	Thinking	Problem Solving	Tracks and evaluates results [4.4.10]
	8.7.2 Evaluate an individual formula in a worksheet			

Glossary

Unit 1: Creating Effective Spreadsheets

1. Accent – A variation on a theme color
2. Border – A line that prints along the side of a table cell or around the outside of selected text
3. Conditional format – A setting that applies formatting only when a cell's value meets a specified condition
4. Custom color – A color you specify as a mixture of red, blue, and green color values, which makes available 17.7 million custom colors – more than the eye can distinguish
5. Font – A set of characters that uses the same typeface, style and size
6. Font size – Determined by point size, which is a unit of measurement equal approximately to 1/72 of an inch
7. Font style – Various ways that fonts can be displayed, such as regular, italic, bold or bold italic, a special attribute applies to the characters of a font
8. Footer – Text that appears at the bottom of every page in a document or at the bottom of every slide in a presentation
9. Format painter – A button that when selected copies a format from one cell range to another
10. Formatting – To change the appearance, not the data, of a workbook
11. General number format – Default number format that automatically displays numbers, for the most part, the same way as you enter them
12. Header – Text that appears at the top of every page in a document
13. Manual page break – A page break you insert anywhere on a page
14. Merge – To combine the main document with a data source
15. Page break – Location in a worksheet that determines where a new page begins
16. Print area – Selected portion of a worksheet to be printed
17. Print title – Information that prints on each page
18. Standard color – A color that is always available regardless of the workbook's theme
19. Style – A saved collection of formatting options - number formats, text alignment, font sizes and colors, borders, and background fills - that can be applied to cells in a worksheet
20. Table – A collection of data arranged in rows and columns
21. Table style – A setting that applies styles to four table elements (header row, first column, last column, and totals row)

22. Theme – A designed collection of formatting options that include colors, graphics, and background images
23. Theme color – The 12 colors that belong to a workbook's theme
24. Theme font – A font associated with a particular design theme and used for headings and body text

Unit 2: Working with Formulas and Functions

1. Absolute reference – Cell reference that points to a specific cell and does not change when copied, appears with a dollar sign (\$) before each column and row designation
2. Argument – Specifies the numbers, text, or cell references used by the function to calculate a value
3. AutoFill – A tool that enable you to copy the contents of the selected cells by dragging the fill handle over another adjacent cell or range of cells rather than using the Copy and Paste commands.
4. Date function – A category of functions that store and calculate dates as numeric values, representing the number of days since January 1, 1900
5. Financial function – A category of functions that calculate values from loans and investments
6. IF function – A logical function that returns one value if the statement is true and another value if the statement is false
7. Interest – The amount charged for lending money
8. Logical function – A category of functions that tests, or evaluates, whether a condition, usually entered as an expression, is true or false
9. Mixed reference – Cell reference that contains both relative and absolute references
10. Nested – Functions or other parts of a formula placed inside another function
11. PMT function – The financial function to calculate the amount paid into an investment or loan during each payment period
12. Principal – The amount of money being loaned
13. Relative reference – In a formula, the address of a cell range based on the relative position of the cell that contains the formula and the cell the formula refers to.
If you copy the formula, the relative reference is adjusted to reflect the new location of the cell containing the formula
14. Simple interest – The type of interest in which the interest paid is equal to a percentage of principal for each period that the money has been lent

Unit 3: Working with Charts and Graphics

1. Bar chart – A column chart turned on its side so each bar length is based on its value
2. Category values – The group or category to which a series value belongs
3. Chart – graph that provides a visual representation for the workbook data
4. Chart area – The entire chart and all the elements contained in the chart or graph, such as the title and legend
5. Chart sheet – A new sheet that is automatically inserted into the workbook, occupies the entire document window, and provides more space and details for the chart
6. Chart title – Term that appears above the plot area and describes the contents of the plot area and the data series
7. Column chart – A type of chart that displays values in different categories as columns; the height of each column is based on its value
8. Combination chart – A chart that combines two or more chart types into a single graph
9. Data label – Text associated with a data value
10. Data marker – The graphical representation of the values in the data series of a chart, including items such as each column in a column chart, the pie slices in a pie chart, and the points used in a XY scatter chart
11. Data series – The Chart Wizard organizes data sources into a collection, where each data series is a range of data values that is plotted as a unit on the chart
12. Data source – Any file that contains the data you want to retrieve
13. Embedded chart – A chart that is displayed within a worksheet and one that you can place alongside the data source, giving context to the chart
14. Exploded pie chart – A chart with one slice moved away from the pie as if someone were taking the piece out of the pie
15. Graph – Another name for chart, see #3
16. Gridlines – A line that extends across the plot area indicating the location of tick marks on the chart's horizontal or vertical axes
17. Group – A collection of buttons for related commands; allows changes in one worksheet to affect other worksheets also; allows different shapes to be moved as one shape
18. Horizontal (category) axis – On the horizontal axis, or x-axis, are the data series' category values, or x values
19. Leader line – In a pie chart, a line that connects a data label outside of a pie slice to its corresponding label when space limitations force data labels far from its slice
20. Legend – A table on a chart listing and explaining the symbols used

21. Line chart – A chart that compares values from several categories with a sequential order, such as dates and times that occur at evenly-spaced intervals. The values are indicated by the height of the line.
22. Major tick mark – The indication of the major units of increment on the x- or y-axis
23. Perspective – The illusion that some parts of the 3-D chart are farther away from you than others
24. Pie chart – A chart in the shape of a circle (like a pie) that shows data values as percentage of the whole
25. Plot area – A rectangular area containing a graphical representation of the values in the data series
26. Primary value axis – The axis in a column chart that displays the primary values associated with the heights of each column
27. Resizing handle – A square or dot on a selecting box that lets you change an object's width and height
28. Scale – The range of values that spans along an axis
29. Secondary value axis – The axis in a column chart that displays the secondary values associated with the heights of each column
30. Series name – The name of the data series
31. Series values – The actual data displayed in a chart
32. Vertical (Value) Axis – The y-axis where, for example, data values, such as sales values, are plotted
33. XY scatter chart – A chart that shows the patterns or relationship between two or more sets of values

Unit 4: Tables, Pivot Tables & PivotCharts

1. Ascending order – Sorts text alphabetically from A to Z, numbers from smallest to largest, and dates from oldest to newest
2. Category field – A field used to group the values in a PivotTable
3. Clear – To remove
4. Column header – Field Name
5. Criteria filter – Conditions that you specify for a filter
6. Custom list – The sequence you specify to sort data
7. Data definition table – Documentation that lists the fields to be maintained for each record and description of the information each field will include
8. Descending order – Sorts text in reverse alphabetical order from Z to A, numbers from largest to smallest, and dates from newest to oldest
9. Field – An attribute or characteristic of a person, place, or thing (such as a last name, address, city, or state) each column represents a field
10. Field name – A unique label that describes the contents of the data in a column; also called a column header
11. Filter – The process of temporarily hiding records that do not meet the specified criteria
12. Header row – The row of field names
13. PivotChart – A graphical representation of the data in a PivotTable in which you can interactively add, remove, filter, and refresh data fields
14. PivotTable – An interactive table that enables you to group and summarize either a range of data or a table into a concise, tabular format for easier reporting and analysis
15. Primary sort field – The first sort field
16. Record – A collection of related fields that are grouped together, each row represents a record
17. Refresh – To update
18. Report filter – Filters the PivotTable to display summarized data for one or more field items or all field items in the Report Filter area
19. Secondary sort field – The second sort field
20. Sort field – A field you use to order data
21. Total row – A row at the end of a table that is used to calculate summary statistics for the columns in the table
22. Value field – In a PivotTable, a field that contains summary data

Unit 5: Managing Multiple Worksheets and Workbooks

1. 3-D reference – The same cell or range in multiple worksheets in the same workbook
2. Custom template – A workbook template you can create that is ready to run with the formulas for all calculations included as well as formatting
3. Default template – A template that creates the blank Book1 workbook that originally opens. The default template contains no text or formulas.
4. Destination file – The workbook that receives the data when two files are linked; sometimes referred to as the dependent file
5. External reference – A reference to a cell or range in a worksheet in another workbook
6. HTML (Hypertext Markup Language) – A language that is used to create web pages
7. Hyperlink – A link in a file to information within that file or another file that, when clicked, switches to the file or portion of the file referenced by the hyperlink
8. Link – A connection between the files that allows data to be transferred from one file to the other
9. Source file – The workbook that contains the data when two files are linked
10. Template – A workbook that you can open with labels, formats and formulas already built into it from which you create new workbooks
11. Worksheet group – A collection of two or more selected worksheets in which everything you do to the active worksheet also affects the other worksheets in the group
12. Workspace – A file that saves information about all of the currently opened workbooks, such as their locations, window size, zoom magnifications, and other settings

Unit 6: Using Advanced Functions, Conditional Formatting, and Filtering

1. AND function – A logical function that returns a TRUE value if all the logical conditions are true a FALSE value if any or all of the logical conditions are false
2. AVERAGEIF function – A function that calculates the average of values in a range that meet criteria you specify
3. AVERAGEIFS function – A function that calculates the average of values within a range of cells that meet multiple conditions
4. Calculated column – A column in a table that automatically fills with a formula after you enter or edit a formula in one cell of that column
5. Compare value – A category for a lookup table that is located in the table's first column or row
6. COUNTIF function – A function that calculates the number of cells in a range that match criteria you specify (Conditional Count)
7. COUNTIFS function – A function that counts the number of cells within a range that meet multiple criteria
8. Criteria range – An area in a worksheet, separate from the range of data or table, used to specify the criteria for the data to be displayed after the filter is applied to the table
9. Database function – A function that performs summary data analysis (SUM, AVERAGE, COUNT, etc.) on a table of values based on criteria you set
10. Error value – Text displayed in a cell to indicate that some element in a formula or a cell referenced in that formula is preventing the return of a calculated value
common error values are #DIV/0!, #N/A, and #VALUE!
11. IFERROR function – The function used to determine if a cell contains an error value and displays the message you chose rather than the default error value
12. Lookup table – A table that organizes data you want to retrieve into different categories
13. Lookup value – The value you are trying to find or retrieve from a lookup table
14. Nested IF function – One IF function placed inside another IF function to test an additional condition
15. OR function – A logical function that returns a TRUE value if any of the logical conditions are true or FALSE value if all the logical conditions are false
16. Rule – A statement that specifies the type of condition (such as formatting cells greater than a specified value), the type of formatting when that condition occurs (such as light red fill with dark red text), and the cell range the formatting is applied to
17. Structured reference – Table name or table column header that you can use in a formula in place of its cell or range reference
18. SUMIF function – A function that adds the values in a range that meet criteria you specify; also called conditional sum
19. SUMIFS function – A function that adds value in a range that meet multiple criteria
20. VLOOKUP function – A function that searches vertically down a lookup table to retrieve a value from that table; used when the compare values are stored in the first column of the lookup table

Unit 7: Developing an Worksheet Application

1. Comment – A text box that is attached to a specific cell in a worksheet; used for documentation or notes
2. Data validation – A set of rules that determine what users can enter in a specific cell or range
3. Defined name – A word or string of characters associated with a single cell or range
4. Digital signature – An electronic version of a written signature that provides a way to authenticate a workbook
5. Error alert message – A message that appears if a user tries to enter a value in a cell that does not meet its validation rule
6. Input message – A message that appears when a user clicks a cell; can be used to specify the type of data to enter in the cell
7. Locked property – A setting that determines whether changes can be made to a cell
8. Macro – A series of stored commands that can be run whenever you need to perform the record task
9. Macro security – A setting that control how macros will be used when opening a workbook
10. Macro virus – A type of virus that uses a program's own macro programming language to distribute the virus
11. Module – In VBA a collection of sub procedures
12. Name – A word or string of characters associated with a single cell or range
13. Personal macro workbook – A hidden workbook named Personal.xlsb that opens and stores commonly used macros
14. Protect worksheet – To limit user access to certain parts of a workbook and the ability to make changes in the workbook to reduce data entry errors
15. Sub procedure – In VBA, a macro procedure that performs an action on a project or workbook, such as formatting a cell or displaying a chart
16. Trust center – A central location for all the security settings
17. Validation rule – A statement that defines criteria for the data that can be stored in a cell or range
18. Visual basic editor – A separate program that works with the products to edit and manage VBA code
19. Visual Basic of Applications (VBA) – A programming language

Unit 8: Developing a Financial Analysis

1. Amortization schedule – A file with details about each loan payment, specifying how much of the payment is devoted toward interest and how much toward repaying the principal
2. Balance sheet – A file that shows what the company owns and how its assets are financed
3. Cash flow – The movement of cash assets into or out of an account
4. Cash inflow – Cash coming into a business from revenue
5. Cash outflow – Cash paid out of a business
6. Cost of goods sold – Any costs directly related to production of a tangible item
7. Declining balance depreciation – Depreciation of an asset by a constant percentage each year rather than a constant amount
8. Dependent cell – A cell whose value depends on the value of other cells
9. Depreciation – The process of allocating the original cost of the investment over the years of use
10. Discount rate – Time value of money, quoted as a percentage to indicate the value of future dollars
11. Error indicator – A green triangle in the upper-left corner of a cell that contains an error or potential error
12. Extrapolate – To calculate a series of values from a starting point without a defined ending point
13. FV function – The financial function to calculate the future value of an investment or loan
14. Gross profit – The difference between the company's sales revenue and the cost of goods sold
15. Growth trend – When values change not by a constant percentage; when plotted, a growth trend appears as a curve with the greatest increases occurring near the end of the series
16. Income statement – A file that shows how much money a business makes or losses over a specified period of time
17. Internal rate of return (IRR) – The point at which the net present value of an investment equals zero
18. Interpolate – To fill in missing values when you know the beginning and the ending values in a series and the series trend
19. Linear trend – When values change by a constant amount; when plotted, a linear trend appears as a straight line
20. Negative cash flow – The movement of cash assets out of an account

21. Net income – Income after all expenses and taxes have been paid
22. Net present value – The current value of all the cash inflows and outflows in an investment adjusted by the time value of money
23. NPER function – The financial function to calculate the number of payment periods in an investment or loan
24. Payback period – The length of time required for an investment to recover its initial cost
25. PMT function – The financial function to calculate the amount paid into an investment or loan during each payment period
26. Positive cash flow – The movement of cash assets into an account, also called cash inflow
27. Precedent cell – A cell whose value is used to calculate the active cell's value
28. Profit and loss statement – A file that shows how much money a business makes or losses over a specified period of time
29. PV function – The financial function to calculate the present value of an investment or loan
30. RATE function – The financial function to calculate the interest rate charged or received during each payment period
31. Rate of return – The time value of money, also known as the discount rate
32. Risk – The possibility that an entire transaction will fail, resulting in a loss of the initial investment
33. Salvage value – The value of an asset at the end of its useful life
34. Straight – Line Depreciation – Depreciation of an asset by equal amounts each year of its lifetime until it reaches the salvage value
35. Tangible asset – A long lasting material asset not intended for sale, such as equipment, land, buildings and delivery trucks
36. Time value of money – The assumption that money received today is worth more than the same amount received later
37. Tracer arrow – An arrow that provides visual clues to the relationship between two cells by pointing from the precedent cell to the dependent cell