

KS4 - Spreadsheets

Lesson 1: Spreadsheet Warm-Up

Kashif Ahmed

Materials from the Teach Computing Curriculum created by the National Centre for Computing Education

Task 1 - enter data and formulae - part 1

Enter the data on the following slides into the spreadsheet named 'RSC voting', which can be downloaded from oaknat.uk/comp-rsc-voting

	A	B	C	D	E	F	G	H	I
1	Rock Star Challenge Voting								
2									
3	Charges for voting								
4	Telephone	1.2							
5	Text	0.5							
6									
7	Total Votes and Income		Telephone Votes			Text Votes			
8			Week	Votes	Income		Week	Votes	Income
9			1				1		
10			2				2		
11			3				3		
12			4				4		
13			5				5		
14									

Task 1 - enter data and formulae - part 2

Week	Telephone Votes	Text Votes
1	189034	134789
2	195754	159348
3	201456	205267
4	212674	219169
5	176432	159438

Task 1 - enter data and formulae - part 3

Week	Telephone Votes	Text Votes
6	148934	174903
7	153212	175491
8	203256	210475
9	176549	183603
10	224965	226820

Task 1 - enter data and formulae - part 4

In cell **E9** enter a formula to calculate the week 1 income from telephone votes. This formula could be **=D9*1.2** but that's not the best one to use.

A better formula would be **=D9*B4**

Use the fill handle to drag the formula down to the cells below.

You should see that something has gone wrong: the formula is not giving the expected answer in these cells. Using the fill handle the formula is dragged down and is changed RELATIVE to the row, so **=D9*B5** becomes **=D10*B6** becomes **=D11*B7**, etc.

Task 1 - enter data and formulae - part 5

We need to change the formula in cell **E9** to **ABSOLUTE** then use the fill handle. An ABSOLUTE formula always refers back to the same cell, so our formula in **E9** now looks like this: **=D9*\$B\$4**

Task 1 - enter data and formulae - part 6

Note

For the TV show I'm a Celebrity telephone votes cost 50p plus an access charge from your phone provider; it also costs I'm a Celebrity to set up this type of call so they pass on the cost to you.

The amount in B4 is made up of the BT access charge (20p) plus the charge made by Rock Star Challenge for the setup plus the amount which goes to Rock Star Challenge (50p). All this gives a total of £1.20 for each vote. In real life, different landline providers charge different setup fees, so the cost could be more or less with a different provider.

Task 1 - enter data and formulae - part 7

Cell **E19** calculates the total income from telephone votes. You could use this formula: **=E9+E10+E11...**, etc.

This will give the correct result but it's not a very elegant formula; better to use **=SUM(E9:E18)**

Now, enter similar formulae in the **H** and **I** columns to calculate the income from text votes.

Task 2 - charity donation and profit - part 1

Charity donation

I'm a Celebrity 2019 donated **15p** from every vote to the Make A Wish charity. Of course, Rock Star Challenge wants to do the same. For every vote RSC will donate **15p** to charity.

- Cell **K4** – enter an amount per vote to donate

Task 2 - charity donation and profit - part 2

- Cell **L8** – enter a formula to calculate the amount donated to charity from telephone votes. The rule here is add up the total number of telephone votes then multiply this by the amount to be donated. There are two ways to do this: either **=SUM(D9:D18)*0.15** or, better, **=SUM(D9:D18)*K4**

By using a cell reference here instead of an amount, if we change the amount of the charitable donation the formula will recalculate automatically.

- Cell **L9** – use a similar formula to calculate the donation amount from text votes
- Cell **L10** – add cells L8 and L9

Task 2 - charity donation and profit - part 3

Calculate the profit

Now that we know how much will be donated to charity we can calculate how much profit RSC will make.

The rule for profit is generally income minus expenses or, in this case, income minus donation.

- Cell L13 – enter a formula to calculate profit. First we need to add together the two incomes from voting, then subtract the donation amount: $=(E19+I19)-L10$
- Remember that 15p should be entered as 0.15 in cell K4

Task 3 - formatting

Cells containing **money** should be formatted as **currency**. Some **headings** which cover **multiple columns** could be **merged** and it might help to add a **background fill colour** to **headings**. Example:

	A	B	C	D	E	F	G	H	I	J	K	L
1			 Rock Star Challenge Voting									
2												
3	Charges for voting										Charity donation	
4	Telephone	£1.20									Amount per vote	0.15
5	Text	£0.50										
6												
7	Total Votes and Income		Telephone Votes			Text Votes			Donation to charity			
8			Week	Votes	Income	Week	Votes	Income			Telephone votes	£282,339.90
9			1	189034	£226,840.80	1	134789	£67,394.50			Text votes	£277,395.45
10			2	195754	£234,904.80	2	159348	£79,674.00			Total	£559,735.35
11			3	201456	£241,747.20	3	205267	£102,633.50				
12			4	212674	£255,208.80	4	219169	£109,584.50				
13			5	176432	£211,718.40	5	159438	£79,719.00			Profit	£2,623,635.35
14			6	148934	£178,720.80	6	174903	£87,451.50				
15			7	153212	£183,854.40	7	175491	£87,745.50				
16			8	203256	£243,907.20	8	210475	£105,237.50				
17			9	176549	£211,858.80	9	183603	£91,801.50				
18			10	224965	£269,958.00	10	226820	£113,410.00				
19			Total Income (Telephone)		£2,258,719.20	Total Income (Text)		£924,651.50				

