[image: image1.wmf]EXCEL ACTIVITY 23
Applying Order of Operations

“Spaghetti Dinner”

[image: image2.png]B3 Microsoft Excel - Book1

Ele Edt Vew Iset Fomat ook Data Window Help Type aquestionforhelp % = @ X.

%

A

~ | Getting Started v x
1|BMS SPAGHETTI DINNER — m—
2
3 |Price: Adut Ticket 3 (o Py §

4 |Price: Child Ticket 2 L1 .0ffice Online

5 |Adult Tickets: Number Sold 100

6_|Child Tickets: Number Sold 100 « PotTable reports; View data
7_|Cost: To make one dinner 055 BRI

)| — “ Move or copy aforma
5_|Cost to Make Al Dinners | Dz
10 |Money Made from Ticket Sales werkshests
11 |PROFIT! gl
2 Search for:

13

1 Open -
Tine Test Chars

Excel ctivty 21.

el ctivty 19 new

55 Activty 20

25 vore.

3 creste s new workbook:

10745 i)\ Sheet1 { Shest2 Sheet I«

Caps

1. Open a new spreadsheet file. Make adjustments to landscape format, add your footer with name and Activity 23, and make sure the gridlines and headers are showing.

[image: image3.wmf]2. Set up the spreadsheet exactly as you see it below. You will need to widen column A. If you need to change the width of additional columns, adjust accordingly.

3. Format the numbers in cells B3, B4, B7, B9, B10, and B11 for currency.

4. Click cell B9. In this cell, you need to type the formula that will compute the cost of making all of the dinners. Use cell locations and Order of Operations to build the formula.

HINTS:

· Figure out how many people attended the event. (# of tickets sold)

· How will you use this number to compute the cost of one dinner?

· Type your formula into B9. It should include a +, * and ().
5. Click cell B10. In this cell, you will type the formula that will compute the total income derived from ticket sales. Use cell locations and Order of Operations to build the formula.

HINTS:

· Figure out how much money the PTA made from the adult ticket sales.

· Figure out how much money the PTA made from the child ticket sales.

· How will you use this information to compute the total ticket sale income?

· Type your formula into cell B10. It should include (), () *, *, and +.
6. Click cell B11. In this cell, you will calculate the total profit for the event. You will use cell locations to build the formula. HINT: This is a subtraction problem. Type in the correct subtraction formula.

[image: image4.wmf]
Sadly, BMS did not meet its goal of $1000 for the new computers. What can we do better? What changes can be made next year to generate a higher profit. You will adjust your spreadsheet to see how various changes influence overall profits.
7. Select cells B9 through B11. Go to the lower corner of B11 and Fill Right through column E. Since there are no contents in C3 through E7, some of the included cells will remain empty. You will also want to format for Currency cells C3 through E4, and C7 through E11.
8. Experiment with numbers in Columns C, D, and E until you reach the profit goal of $1000 (within $20 is close enough). Change whatever numbers you want to change as long as the changes are reasonable and your profit is $1000.

Possibilities to consider ---

· What if more people come to the event? Can you sell more tickets?

· What if the tickets cost more? What if they cost less, but more people come?

· What if you can make the meal for less? ($0.50 is probably the lowest reasonable amount.)

9. When you have $1000 (plus or minus $20) in your profit row, you are done. Print Preview to be sure if all fits on one page, is in landscape mode, and has your name and Activity 23 as a footer. Compare to the Answer Key. Save as Activity 23. Submit through Edmodo or as directed by the teacher.
TASK: The PTO at Baker Middle School is holding a spaghetti dinner fundraiser to earn money. You have been asked to create a spreadsheet that will calculate the cost of the event as well as to compute the profits. Our school has 250 students and we need to raise $1000 for new computers in the lab.

BEFORE CONTINUING WITH THIS ACTIVITY, ASK THE TEACHER TO CONFIRM THE ANSWERS YOU HAVE IN CELLS B9, B10, AND B11.

Correct answers will confirm a correct formula!

Remember! If your total exceeds the column width, ###### will appear. Widen the column to see the number.

