

Office 2013 – myitlab:grader – Instructions	Excel Project
EXP ECH01 H2 - Restaurant Receipt 2.3

Project Description:
Matt, the owner of Matt’s Sports Grill in Toledo, Ohio, asked you to help him create a receipt spreadsheet that he can use until his new system arrives. He wants an input area for the total food and beverage purchases, the sales tax rate, and the tip rate. The formatted receipt should include the subtotal, tax, tip, and total amount for a customer.

Instructions:
For the purpose of grading the project you are required to perform the following tasks:
Step	Instructions	Points Possible
1	Start Excel. Download and open the file named e01_grader_h2.xlsx.	0.000
2	Merge and center the Input Area title over the range A1:B1.	5.000
3	Apply bold and Blue, Accent 1, Lighter 40% fill color to the range A1:B1.	5.000
4	Apply the Accounting Number Format to cell B2.	4.000
5	Apply the Percent Style with one decimal place to cells B3:B4.	4.000
6	Use Format Painter to copy the formats of the title in cell A1 to D1.	4.000
7	Change the width of column D to 17.	4.000
8	Indent the Subtotal and Tip Amount labels twice each.	4.000
9	In cell E4, enter a formula that repeats the value in cell B2. Do not type the value; use a formula.	5.000
10	In cell E5, enter a formula to calculate the product of the Food & Beverages (in column E) and the Sales Tax Rate.	5.000
11	In cell E6, enter a formula to calculate the Subtotal of the Food & Beverages (in column E) and the Sales Tax Amount.	5.000
12	In cell E7, enter a formula to calculate the Tip Amount based on the Subtotal and the Tip Rate.	5.000
13	In cell E8, enter a formula to calculate the Total Bill based on the Subtotal and the Tip Amount.	5.000
14	Apply Comma Style and Single Accounting Underline to the Sales Tax Amount and Tip Amount values in cells E5 and E7.	6.000
15	Apply the Double Accounting Underline style to the Total Bill value in cell E8.	3.000
16	Set a 1.5-inch top margin and center the data horizontally on the page.	6.000
17	Insert a footer with the text Exploring Series on the left side, the sheet name code in the center, and the file name code on the right side.	6.000
18	Create a copy of the Receipt worksheet, move the new sheet to the end, and then rename the copied sheet as Formulas. 	6.000
19	Display cell formulas on the Formulas worksheet.	6.000
20	Select Landscape orientation and select the options to print gridlines and headings.	6.000
21	Adjust the width of column C to 5.	6.000
22	Ensure that the worksheets are correctly named and placed in the following order in the workbook: Receipt, Formulas. Save the workbook. Close the workbook and then exit Excel. Submit the workbook as directed.	0.000
	Total Points	100.000

Updated: 02/08/2017	1	Current_Instruction.docx
