ECDL Module 4 – Spreadsheets Syllabus

Completing the checklist of this syllabus should help you complete the practice-based test for this module.

Name:

Briteschool.co.uk

Date:

Module Goals

To complete Module 4 Spreadsheets you should understand the idea of spreadsheets and be able to use a spreadsheet. You should understand and be able to accomplish all the tasks listed below to develop, format, modify and use a simple spreadsheet to pass to another user. You should also be able to make and use standard mathematical and logical formulas. You should be able to create and format graphs/charts.
(
Tick √ the box when you have done that task
Use the space here to make notes about what you did,

where the practice file you have made is, and the date you did it

4.1
Using the Application

 4.1.1
First Steps with Spreadsheets

((
4.1.1.1
Open (and close) a spreadsheet application.

((
4.1.1.2
Open one, several spreadsheets.

(
4.1.1.3
Create a new spreadsheet (default template).

(
4.1.1.4
Save a spreadsheet to a location on a drive.

(
4.1.1.5
Save a spreadsheet under another name.

(
4.1.1.6
Save a spreadsheet in another file type such as: text file, HTML, template,

software specific file extension, version number.

((
4.1.1.7
Switch between worksheets, open spreadsheets.

(
4.1.1.8
Use available Help functions.

(
4.1.1.9
Close a spreadsheet.

 4.1.2
Adjust Settings

(
4.1.2.1
Use magnification/zoom tools.

((
4.1.2.2
Display, hide built-in toolbars.

((((
4.1.2.3
Freeze, unfreeze row and/or column titles.

(((
4.1.2.4
Modify basic options/preferences in the application: user name, default directory/ folder to open, (

save spreadsheets.

4.2
Cells

 4.2.1
Insert Data

(((
4.2.1.1
Enter a number, date, text in a cell.

 4.2.2
Select Cells

((((
4.2.2.1
Select a cell, range of adjacent cells, range of non-adjacent cells, entire worksheet.

(((
4.2.2.2
Select a row, range of adjacent rows, range of non-adjacent rows.

(((
4.2.2.3
Select a column, range of adjacent columns, range of non-adjacent columns.

 4.2.3
Rows and Columns

((
4.2.3.1
Insert rows, columns in a worksheet.

((
4.2.3.2
Delete rows, columns in a worksheet.

((
4.2.3.3
Modify column widths, row heights.

 4.2.4
Edit Data

((
4.2.4.1
Insert additional cell content, replace existing cell content.

((
4.2.4.2
Use the undo, redo command.

ECDL Module 4 – Spreadsheets Syllabus (continued)

Name:

Briteschool.co.uk

Date:

4.2
Cells (continued)

 4.2.5
Duplicate, Move, Delete

(((
4.2.5.1
Duplicate the content of a cell, cell range within a worksheet, between worksheets,

(

between open spreadsheets.

((
4.2.5.2
Use the autofill tool/copy handle tool to copy, increment data entries.

(((
4.2.5.3
Move the contents of a cell, cell range within a worksheet, between worksheets,

(

between open spreadsheets.

(
4.2.5.4
Delete cell contents.

 4.2.6
Search and Replace

(
4.2.6.1
Use the search command for specific content in a worksheet.

(
4.2.6.2
Use the replace command for specific content in a worksheet.

 4.2.7
Sort Data

((
4.2.7.1
Sort a cell range by one criterion in ascending, descending numeric order,

((

ascending, descending alphabetic order.

4.3
Worksheets

 4.3.1
Handling Worksheets

(
4.3.1.1
Insert a new worksheet.

(
4.3.1.2
Rename a worksheet.

(
4.3.1.3
Delete a worksheet.

((
4.3.1.4
Duplicate a worksheet within a spreadsheet, between open spreadsheets.

((
4.3.1.5
Move a worksheet within a spreadsheet, between open spreadsheets.

4.4
Formulas and Functions

 4.4.1
Arithmetic Formulas

(
4.4.1.1
Generate formulas using cell references

((((

and arithmetic operators (addition, subtraction, multiplication, division).

((((
4.4.1.2
Recognize and understand standard error values associated with using formulas.

 4.4.2
Cell Referencing

(((
4.4.2.1
Understand and use relative, mixed, absolute cell referencing in formulas.

 4.4.3
Working with Functions

((((
4.4.3.1a Generate formulas using sum, average, minimum, maximum.

((((
4.4.3.1b Generate formulas using count and at least three other functions.

(
4.4.3.2
Generate formulas using the logical function if (yielding one of two specific values).

ECDL Module 4 – Spreadsheets Syllabus (continued)

Name:

Briteschool.co.uk

Date:

4.5
Formatting

 4.5.1
Numbers/Dates

(
4.5.1.1
Format cells to display numbers to a specific number of decimal places,

((

to display numbers with, without commas to indicate thousands.

(
4.5.1.2
Format cells to display a date style.

(
4.5.1.3
Format cells to display a currency symbol.

(
4.5.1.4
Format cells to display numbers as percentages.

 4.5.2
Contents

((
4.5.2.1
Change cell content appearance: font sizes, font types.

((((
4.5.2.2
Apply formatting to cell contents such as: bold, italic, underline, double underline.

((
4.5.2.3
Apply different colours to cell content, cell background.

(
4.5.2.4
Copy the formatting from a cell, cell range to another cell, cell range.

(
4.5.2.5
Apply text wrapping to contents within a cell.

 4.5.3
Alignment, Border Effects

((((
4.5.3.1
Align contents in a cell, cell range: left, centre, right, top, bottom.

(
4.5.3.2
Centre a title over a cell range.

(
4.5.3.3
Adjust cell content orientation.

((
4.5.3.4
Add border effects to a cell, cell range.

4.6
Charts/ Graphs

 4.6.1
Using Charts/Graphs

((
4.6.1.1
Create different types of charts/graphs from spreadsheet data: column chart, bar chart,

((

line chart, pie chart.

((((
4.6.1.2
Add a title, label to the chart/graph. Remove a title, label from the chart/graph.

(
4.6.1.3
Change the background colour in a chart/ graph.

(
4.6.1.4
Change the column, bar, line, pie slice colours in the chart/graph.

(
4.6.1.5
Change the chart/graph type.

((
4.6.1.6
Duplicate, move charts/graphs within a worksheet, between open spreadsheets.

((
4.6.1.7
Resize, delete charts/graphs.

4.7
Prepare Outputs

 4.7.1
Worksheet Setup

((((
4.7.1.1
Change worksheet margins: top, bottom, left, right.

(((
4.7.1.2
Change worksheet orientation: portrait, landscape. Change paper size.

((
4.7.1.3
Adjust page setup to fit worksheet contents on one page, on a specific number of pages.

((((
4.7.1.4
Add, modify text in Headers, Footers in a worksheet.

((((
4.7.1.5
Insert fields: page numbering information, date, time, file name,

((

worksheet name into Headers, Footers.

 4.7.2
Preparation

(
4.7.2.1
Understand the importance of checking spreadsheet calculations and text before distribution.

(
4.7.2.2
Preview a worksheet.

((((
4.7.2.3
Turn on, off display of gridlines, display of row and column headings for printing purposes.

(
4.7.2.4
Apply automatic title row(s) printing on every page of a printed worksheet.

 4.7.3
Printing

(((
4.7.3.1
Print a cell range from a worksheet an entire worksheet, number of copies of a worksheet,

((

the entire spreadsheet, a selected chart.

