INVENTORY LIST

Assignment: Create an inventory workbook with the following 3 sheets, and hand it in on the Excel project discussion board. Reply to project done and attach your completed spreadsheet. The spreadsheet must be first renamed to a file called your name.xls so that I can see from the filename that it is yours.
SHEET 1:

· Heading: “INVENTORY LIST FOR ” “<your name>” and the date

· Footer: page x of x

· Sheet tab label: simple list

· Column Headings: Item#, Item, Category, Quantity, Unit Value, Total Value, % of Total Value of All Items, More than 1, Sentence about item. (You can also add any other columns you want to add, such as a comment at the end.)

· Bold and italicize the words in the headings. Also, draw a thick border under the headings and make the heading cells gray.
· List at least 20 items, but use formulas to create the following columns: Item#, total value, , % of Total Value of All Items, More than 1, Sentence about item.
· Remember that the quantity can only contain numbers
· Include at least two categories, and have at least two items in the same category.

· Center the quantity column.

· Format the values as currency.

· Sort by Category and then Item

· Calculate the total value as quantity * unit value

· Total the quantity and total value columns and put a double bar above the totals.

· Below the total, calculate the average quantity, unit value and total value

· Below the average, calculate the minimum quantity, unit value and total value

· Below the minimum, calculate the total number of lines in your inventory list using the COUNTA function.

· Under "More than 1", use an if statement to show "yes" if the quantity is more than one and "no" otherwise. (At least one item should have a quantity of 1 and at least one should have more than 1.)
· Use series fill to assign the item numbers.

· Calculate the % of the total value of all items by dividing the total value for the row by the total value for all items. Use one formula for all the rows by properly setting the $ in the formula.

· Under "Sentence about item", create a concatenation of "I have " + quantity + " of " + long description.

· Autofit the rows so that the height accomodates the contents.

· Set the Margin to 7 inches from the bottom, so that only about 17 lines will print on a page, and you will get two pages. The column headings should print on the second page as well.

· Freeze the column headings so they stay put when you scroll.

· Make your columns wide enough so that your row wouldn't fit on one page. (This means you will see a dotted vertical line through a row of words.)

· Set the page to print only one page wide, so you don't have to tape two pages together. (If the print is too small to read, wrap some columns so that the print isn't squeezed too small to read.)

SHEET2:

· Heading: "FINANCE PLAN FOR " <your name>"

· Footer: Date, filename and page number. (Use a custom footer)

· Sheet label: Finance Plan

· On the first line, show "Amount I needed to Finance" and in the cell next to it, show the amount formatted as currency.

· Wrap the “Amount I needed to Finance” cell so it appears on 2 lines.

· On the second line, show “Date Needed” and in the cell next to it, show the date January 2, of this year.

· Format the date so it shows as “the month abbreviated-the year” (ex: Jan-07)

· On row 5, enter and bold the column headings: TYPE, total value, % of total, space, total value, % of total, space, total value, % of total

· Above the “total value” and “% of total” columns, show the month name January, February and March, with each one centered over the two cells below them. (See example for clarification.)

· Below the “TYPE” label, bold and enter the following labels: purchases, income, Total for month, running total,
· Under total value, enter the amount you plan to spend on purchases for each month, and the amount of income you expect each month
· Next to total for month, create a formula for the purchases – the income
· Next to running total, create a formula for January for the starting balance plus the total for the month, and under February and March, create a formula for the prior month’s running balance plus the current month’s total for month.

· Under % of total, create a formula for the corresponding total value divided by the corresponding total for month. Do this for purchases and income.
· Underneath the total cost, write the running balance (Cash I have to start - January's spending, and then January's balance - February's spending.) (See example for clarification). Use the same formula for the running balance in February and March by placing the $ in the formula.

SHEET 3:

· Heading: "VALUE CHART FOR " <your name>"

· Footer: Date, filename and page number. (Use a custom footer)

· Sheet label: Value Chart

· Using the chart wizard on sheet 1, create a column chart with the following:

· Title: Unit and Total value of each item

· y axis label - "value"

· x axis label - "names of items", with the names being taken from column A

· Series 1 - Unit Value, with the label being taken from row 1

· Series 2 - Total Value, with the label being taken from row 1

· The chart should look something like:

[image: image1.wmf]Unit and Total Value of each item

0

5

10

15

20

25

30

ST

AJ

JK

names of items

value

Unit Value

Total Value

_1198230677.xls
Chart2

		ST		ST

		AJ		AJ

		JK		JK

Unit Value

Total Value

names of items

value

Unit and Total Value of each item

4

12

4

15

4

24

Sheet1

		4

		5

		6

		7

		7

		8

		8

		8

		8

		8

		8

		8

		8

		8

		5

		5

		5

		5

		5

		5

Sheet2

		Item		Long Description		Category		Quantity		(Units if applicable)		Unit Value		Total Value		% of Total Value of All Items		More than 1		Sentence about item

		ST		long		d		1		3		4		12		50%		yes

		AJ		short		x		1		3		4		15		25%		yes

		JK		medium		x		1		3		4		24		25%		yes

														51

Sheet2

		

Unit Value

Total Value

names of items

value

Unit and Total Value of each item

Sheet3

		

