

Name: _____ Class: _____ Date: _____

Excel 2016 - Module 7: Managing Data Using Tables

True / False

1. You should not have any blank columns or rows in your table.

- a. True
- b. False

ANSWER: True

POINTS: 1

REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.131 - Plan the data organization for a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

2. Field names should be similar to cell addresses, such as G2.

- a. True
- b. False

ANSWER: False

POINTS: 1

REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.132 - Plan the data elements for a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

3. Tables are organized into records which are composed of fields.

- a. True
- b. False

ANSWER: True

POINTS: 1

REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.131 - Plan the data organization for a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

4. Records are columns in a table that describe a characteristic about a field, such as a customer's last name or street address.

- a. True

Excel 2016 - Module 7: Managing Data Using Tables

b. False

ANSWER: False
POINTS: 1
REFERENCES: Excel 154
Plan a Table
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.131 - Plan the data organization for a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

5. Inserting extra spaces at the beginning of a cell entry in a table can affect sorting and finding data later.

a. True

b. False

ANSWER: True
POINTS: 1
REFERENCES: Create and Format a Table
Excel 156
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.133 - Create a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

6. The Wildcard dialog box helps you find records in a table.

a. True

b. False

ANSWER: False
POINTS: 1
REFERENCES: Excel 160
Find and Replace Table Data
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.134 - Find data in a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

7. The wildcard asterisk (*) always represents one single character.

a. True

b. False

ANSWER: False
POINTS: 1
REFERENCES: Excel 160

Excel 2016 - Module 7: Managing Data Using Tables

Find and Replace Table Data

QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.134 - Find data in a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

8. The question mark (?) wildcard stands for any single character.

- a. True
- b. False

ANSWER: True
POINTS: 1
REFERENCES: Excel 160
Find and Replace Table Data
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.134 - Find data in a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

9. The Find and Replace dialog box can be opened by clicking the Find & Select button in the Editing group.

- a. True
- b. False

ANSWER: True
POINTS: 1
REFERENCES: Excel 160
Find and Replace Table Data
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.135 - Replace data in a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

10. The Match case option in the Find and Replace dialog box is used to search for duplicate records.

- a. True
- b. False

ANSWER: False
POINTS: 1
REFERENCES: Excel 160
Find and Replace Table Data
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.134 - Find data in a table

Excel 2016 - Module 7: Managing Data Using Tables

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

11. To delete a table row, place the cursor in any cell in the row you wish to delete, then click Delete Table Rows from the Delete list arrow in the Cells group.

- a. True
- b. False

ANSWER: True

POINTS: 1

REFERENCES: Delete Table Data
Excel 162

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.136 - Delete a table row

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

12. You can add new rows and columns to a data table by dragging the sizing handle in the table's lower-right corner.

- a. True
- b. False

ANSWER: True

POINTS: 1

REFERENCES: Add Table Data
Excel 158

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.137 - Add fields to a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

13. When you create a table, Excel automatically applies a default table style.

- a. True
- b. False

ANSWER: True

POINTS: 1

REFERENCES: Create and Format a Table
Excel 156

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.133 - Create a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

14. You can add new rows to a table by typing data directly below the last row, and then pressing [Tab].

Excel 2016 - Module 7: Managing Data Using Tables

- a. True
- b. False

ANSWER: False
POINTS: 1
REFERENCES: Add Table Data
Excel 158
QUESTION TYPE: True / False
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.138 - Add records to a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

15. You can create a table from any contiguous range of cells in your worksheet.

- a. True
- b. False

ANSWER: True
POINTS: 1
REFERENCES: Excel 154
Plan a Table
QUESTION TYPE: True / False
HAS VARIABLES: False
DATE CREATED: 5/27/2016 8:08 PM
DATE MODIFIED: 5/27/2016 8:09 PM

16. Tables in Excel must have a header row.

- a. True
- b. False

ANSWER: False
POINTS: 1
REFERENCES: Excel 154
Tables in Excel must have a header row.
QUESTION TYPE: True / False
HAS VARIABLES: False
DATE CREATED: 5/27/2016 8:10 PM
DATE MODIFIED: 5/27/2016 8:11 PM

17. You can also create a table using the shortcut key combination [Ctrl][T].

- a. True
- b. False

ANSWER: True
POINTS: 1
REFERENCES: Create and Format a Table
Excel 156

Excel 2016 - Module 7: Managing Data Using Tables

QUESTION TYPE: True / False

HAS VARIABLES: False

DATE CREATED: 5/27/2016 8:20 PM

DATE MODIFIED: 5/27/2016 8:21 PM

18. Banding is a feature that creates different formatting for adjacent rows and columns.

- a. True
- b. False

ANSWER: True

POINTS: 1

REFERENCES: Create and Format a Table
Excel 155

QUESTION TYPE: True / False

HAS VARIABLES: False

DATE CREATED: 5/27/2016 8:26 PM

DATE MODIFIED: 5/27/2016 8:27 PM

19. To find only capitalized instances of a letter, click the Advanced button in the Find & Replace dialog box, then click the Match case check box.

- a. True
- b. False

ANSWER: False

POINTS: 1

REFERENCES: Excel 160
Find and Replace Table Data

QUESTION TYPE: True / False

HAS VARIABLES: False

DATE CREATED: 5/27/2016 8:46 PM

DATE MODIFIED: 5/27/2016 8:49 PM

20. If cells are conditionally formatted with color, you can sort a field on Cell Color.

- a. True
- b. False

ANSWER: True

POINTS: 1

REFERENCES: Excel 164
Sort Table Data

QUESTION TYPE: True / False

HAS VARIABLES: False

DATE CREATED: 5/27/2016 9:04 PM

DATE MODIFIED: 5/27/2016 9:06 PM

21. The table total row adapts to any changes in the table size.

- a. True

Excel 2016 - Module 7: Managing Data Using Tables

b. False

ANSWER: True
POINTS: 1
REFERENCES: Excel 166
Use Formulas in a Table
QUESTION TYPE: True / False
HAS VARIABLES: False
DATE CREATED: 5/27/2016 9:17 PM
DATE MODIFIED: 5/27/2016 9:19 PM

Modified True / False

22. As you point to each table style, Style Preview shows you what your table will look like with the style applied.

ANSWER: False - Live, live
POINTS: 1
REFERENCES: Create and Format a Table
Excel 156
QUESTION TYPE: Modified True / False
HAS VARIABLES: False
DATE CREATED: 5/27/2016 8:18 PM
DATE MODIFIED: 5/27/2016 8:20 PM

23. You can select the table data by clicking the upper-right corner of the first table cell. _____

ANSWER: False - left
POINTS: 1
REFERENCES: Add Table Data
Excel 159
QUESTION TYPE: Modified True / False
HAS VARIABLES: False
DATE CREATED: 5/27/2016 8:33 PM
DATE MODIFIED: 5/27/2016 8:35 PM

24. You can delete a table row using the Resize Table button in the Arrange group of the Table Tools Design tab.

ANSWER: False - Properties, properties
POINTS: 1
REFERENCES: Delete Table Data
Excel 162
QUESTION TYPE: Modified True / False
HAS VARIABLES: False
DATE CREATED: 5/27/2016 8:54 PM
DATE MODIFIED: 5/27/2016 8:57 PM

Excel 2016 - Module 7: Managing Data Using Tables

25. You can add a header or a footer by clicking the Page Layout button in the task bar and clicking in the header and footer area. _____

ANSWER: False - status

POINTS: 1

REFERENCES: Excel 168
Print a Table

QUESTION TYPE: Modified True / False

HAS VARIABLES: False

DATE CREATED: 5/27/2016 9:19 PM

DATE MODIFIED: 5/27/2016 9:22 PM

Multiple Choice

26. In addition to using Excel's spreadsheet feature, you can analyze and manipulate data using a ____ structure.

- a. table
- b. record
- c. field
- d. workbook

ANSWER: a

POINTS: 1

REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.131 - Plan the data organization for a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

27. Tables are organized into rows, called ____.

- a. values
- b. labels
- c. fields
- d. records

ANSWER: d

POINTS: 1

REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.131 - Plan the data organization for a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

28. The first row of a table that contains field names is called a ____.

- a. title row
- b. table title
- c. header row
- d. row

ANSWER: c

POINTS: 1

Excel 2016 - Module 7: Managing Data Using Tables

REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.132 - Plan the data elements for a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

29. A ____ is a column in a table that describes a characteristic about a record.

- a. field
- b. label
- c. value
- d. header

ANSWER: a

POINTS: 1

REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.132 - Plan the data elements for a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

30. Records are composed of ____.

- a. databases
- b. fields
- c. worksheets
- d. files

ANSWER: b

POINTS: 1

REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.132 - Plan the data elements for a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

31. Which of the following is NOT a guideline you should follow when planning a table?

- a. Plan and design your table so that all rows have similar items in the same column.
- b. Avoid blank columns.
- c. Avoid blank rows.
- d. Use a variety of formats for all cells in a column.

ANSWER: d

POINTS: 1

REFERENCES: Excel 154
Plan a Table

Excel 2016 - Module 7: Managing Data Using Tables

QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.131 - Plan the data organization for a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 5/27/2016 8:30 PM

32. Which of the following is NOT a guideline when naming a field?
- a. Field names should be short.
 - b. Field names should be unique.
 - c. Use numbers to name fields.
 - d. Use descriptive names.

ANSWER: c
POINTS: 1
REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.131 - Plan the data organization for a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

33. In a table, what appears in the cell of a column header?
- a. Sort list arrow
 - b. Style list arrow
 - c. Filter list arrow
 - d. Formula list arrow

ANSWER: c
POINTS: 1
REFERENCES: Create and Format a Table
Excel 156

QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.133 - Create a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

34. Which of the following is NOT included in a table style?
- a. type color
 - b. borders
 - c. pattern fills
 - d. fill color

ANSWER: c
POINTS: 1
REFERENCES: Create and Format a Table
Excel 156

QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.140 - Format a table
DATE CREATED: 2/26/2016 8:06 PM

Excel 2016 - Module 7: Managing Data Using Tables

DATE MODIFIED: 2/26/2016 8:06 PM

35. You can easily format a table using table ____.

- a. styles
- b. galleries
- c. fields
- d. themes

ANSWER: a

POINTS: 1

REFERENCES: Create and Format a Table
Excel 156

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.140 - Format a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

36. To see additional table styles, click the Table Styles ____ button.

- a. Plus
- b. Advanced
- c. Extras
- d. More

ANSWER: d

POINTS: 1

REFERENCES: Create and Format a Table
Excel 156

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.140 - Format a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

37. To add an additional record to a table, type below the last record, then press ____.

- a. [Enter]
- b. [Tab]
- c. [Insert]
- d. [Ctrl]

ANSWER: a

POINTS: 1

REFERENCES: Add Table Data
Excel 158

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.138 - Add records to a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

38. Which wildcard symbol is a substitute for one or more characters?

- a. ?
- b. *

Excel 2016 - Module 7: Managing Data Using Tables

c. # d. @

ANSWER: b
POINTS: 1
REFERENCES: Excel 160
 Find and Replace Table Data
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.134 - Find data in a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

39. Which wildcard symbol is a substitute for any single character?

a. ? b. *
c. # d. @

ANSWER: a
POINTS: 1
REFERENCES: Excel 160
 Find and Replace Table Data
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.134 - Find data in a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

40. The Print Titles button is on the ____ tab.

a. Home b. Insert
c. Page Layout d. Table Options

ANSWER: c
POINTS: 1
REFERENCES: Excel 168
 Print a Table
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.141 - Add print titles to a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 5/27/2016 9:08 PM

41. If Denise specifies Jan* as a search criterion, which of the following will Excel locate?

a. Jane b. Janet
c. January d. All of the above.

ANSWER: d
POINTS: 1
REFERENCES: Excel 160

Excel 2016 - Module 7: Managing Data Using Tables

Find and Replace Table Data

QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.134 - Find data in a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

42. If Denise specifies Jan? as a search criterion, Excel will locate all of the following records EXCEPT ____.

- a. Janet b. Jane
- c. Jani d. Jany

ANSWER: a
POINTS: 1
REFERENCES: Excel 160
Find and Replace Table Data

QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.134 - Find data in a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

43. The Remove Duplicates button is found on the ____ tab.

- a. Table Tools Design b. Data
- c. Home d. File

ANSWER: a
POINTS: 1
REFERENCES: Delete Table Data
Excel 162

QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.142 - Remove duplicate data from a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 5/27/2016 8:52 PM

44. You can ____ a table field if the information stored in a field becomes unnecessary.

- a. block b. freeze
- c. remove d. hide

ANSWER: c
POINTS: 1
REFERENCES: Delete Table Data
Excel 162

QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.143 - Delete a table field

Excel 2016 - Module 7: Managing Data Using Tables

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

45. A multilevel sort calls for using the ____ feature.

- a. multi-sort
- b. alpha-sort
- c. custom sort
- d. data sort

ANSWER: c

POINTS: 1

REFERENCES: Excel 164
Sort Table Data

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.144 - Sort a table using custom sort options

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

46. After you enter a single formula into a table cell, the ____ feature fills in the remaining cells with the formula's results.

- a. structured reference
- b. calculated columns
- c. table styles
- d. absolute reference

ANSWER: b

POINTS: 1

REFERENCES: Excel 166
Use Formulas in a Table

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.139 - Use calculated columns to display formula results

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

47. The ____ feature allows formulas to refer to table columns by names that are automatically generated when you create a table.

- a. calculated formula
- b. structured reference
- c. sort by name
- d. structured name

ANSWER: b

POINTS: 1

REFERENCES: Excel 166
Use Formulas in a Table

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.145 - Build a table formula

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

Excel 2016 - Module 7: Managing Data Using Tables

48. Which feature do you use to add summary information to the end of a table?

- a. Total Row check box in the Table Style Options group
- b. Summary Row check box in the Table Style Options group
- c. AVERAGE Row check box in the Table Style Options group
- d. Field Summary check box in the Table Style Options group

ANSWER: a

POINTS: 1

REFERENCES: Excel 166
Use Formulas in a Table

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.146 - Use the table style options to add summary information to a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

49. Which tab contains the print options for gridlines and headings?

- a. Home
- b. Insert
- c. Page Layout
- d. Table Options

ANSWER: c

POINTS: 1

REFERENCES: Excel 168
Print a Table

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.147 - Preview a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 5/27/2016 9:11 PM

50. Where do you commonly add new records to an Excel table?

- a. Between the header row and the first record.
- b. Below the last row of the existing table.
- c. To the right of the header row.
- d. Above the header row.

ANSWER: b

POINTS: 1

REFERENCES: Add Table Data
Excel 158

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.138 - Add records to a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

51. The print title prints at the top of every ____.

- a. header
- b. row
- c. page
- d. record

Excel 2016 - Module 7: Managing Data Using Tables

ANSWER: c
POINTS: 1
REFERENCES: Excel 168
Print a Table
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.141 - Add print titles to a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

52. Which of the following is NOT a category in the Table Styles gallery?
a. Light b. Extra Light
c. Medium d. Dark

ANSWER: b
POINTS: 1
REFERENCES: Create and Format a Table
Excel 156
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.140 - Format a table
DATE CREATED: 5/27/2016 8:23 PM
DATE MODIFIED: 5/27/2016 8:25 PM

53. To add a header to a worksheet, click the _____ tab, then click the Header & Footer button in the Text group.
a. Insert b. Page Layout
c. Home d. View

ANSWER: a
POINTS: 1
REFERENCES: Add Table Data
Excel 158
QUESTION TYPE: Multiple Choice
HAS VARIABLES: False
DATE CREATED: 5/27/2016 8:35 PM
DATE MODIFIED: 5/27/2016 8:38 PM

Completion

54. A(n) _____ is a table row that contains data about an object, person, or other type of item.

ANSWER: record
POINTS: 1
REFERENCES: Excel 154
Plan a Table
QUESTION TYPE: Completion
HAS VARIABLES: False

Excel 2016 - Module 7: Managing Data Using Tables

LEARNING OBJECTIVES: ENHE.REDI.16.131 - Plan the data organization for a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

55. A column in a table that describes a characteristic about a record is called a(n) _____.

ANSWER: field

POINTS: 1

REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: Completion

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.131 - Plan the data organization for a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

56. A column label that describes a field is known as the field _____.

ANSWER: name

POINTS: 1

REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: Completion

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.131 - Plan the data organization for a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

57. _____ list arrows automatically appear in the column header cells when you create a table.

ANSWER: Filter

POINTS: 1

REFERENCES: Create and Format a Table
Excel 156

QUESTION TYPE: Completion

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.133 - Create a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

58. Table _____ allow you to easily format a table.

ANSWER: styles

POINTS: 1

REFERENCES: Create and Format a Table
Excel 156

QUESTION TYPE: Completion

HAS VARIABLES: False

Excel 2016 - Module 7: Managing Data Using Tables

LEARNING OBJECTIVES: ENHE.REDI.16.140 - Format a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

59. When performing a search, the _____ wildcard stands for one or more characters.

ANSWER: *
asterisk

POINTS: 1

REFERENCES: Excel 160
Find and Replace Table Data

QUESTION TYPE: Completion

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.134 - Find data in a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

60. When performing a search, the _____ wildcard stands for any single character.

ANSWER: ?
question mark

POINTS: 1

REFERENCES: Excel 160
Find and Replace Table Data

QUESTION TYPE: Completion

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.134 - Find data in a table

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

61. A, B, C is an example of a(n) _____ alphabetic sort order.

ANSWER: ascending

POINTS: 1

REFERENCES: Excel 164
Sort Table Data

QUESTION TYPE: Completion

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.148 - Sort a table in ascending order

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

62. C, B, A is an example of a(n) _____ alphabetic sort order.

ANSWER: descending

POINTS: 1

REFERENCES: Excel 164
Sort Table Data

Excel 2016 - Module 7: Managing Data Using Tables

QUESTION TYPE: Completion
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.149 - Sort a table in descending order
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

63. 12A, 99B, DX8, QT7 is an example of a(n) _____ alphanumeric sort order.

ANSWER: ascending
POINTS: 1
REFERENCES: Excel 165
Sort Table Data

QUESTION TYPE: Completion
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.148 - Sort a table in ascending order
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

64. 3AA, 2BB, 1CC is an example of a(n) _____ alphanumeric sort order.

ANSWER: descending
POINTS: 1
REFERENCES: Excel 165
Sort Table Data

QUESTION TYPE: Completion
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.149 - Sort a table in descending order
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

65. A(n) _____ sort rearranges table data using more than one field, where each field is a different level, based on its importance in the sort.

ANSWER: multilevel
multi-level
POINTS: 1
REFERENCES: Excel 164
Sort Table Data

QUESTION TYPE: Completion
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.144 - Sort a table using custom sort options
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

66. A sort in _____ order arranges the lowest value (such as the beginning of the alphabet) at the top of the table.

ANSWER: ascending

Excel 2016 - Module 7: Managing Data Using Tables

POINTS: 1
REFERENCES: Excel 164
Sort Table Data
QUESTION TYPE: Completion
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.148 - Sort a table in ascending order
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

67. You can use Excel's _____ feature to rearrange the order in which records in your table appear.

ANSWER: sorting
sort

POINTS: 1
REFERENCES: Excel 164
Sort Table Data
QUESTION TYPE: Completion
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.148 - Sort a table in ascending order
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

68. You can include capitalization as a sort criterion by clicking Options in the Sort dialog box, then selecting the _____ sensitive check box.

ANSWER: Case
POINTS: 1
REFERENCES: Excel 164
Sort Table Data
QUESTION TYPE: Completion
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.148 - Sort a table in ascending order
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

69. Because tables often have more rows than can fit on a page, you can define the first row of a table as the print _____, which prints at the top of every page.

ANSWER: title
POINTS: 1
REFERENCES: Excel 168
Print a Table
QUESTION TYPE: Completion
HAS VARIABLES: False
LEARNING OBJECTIVES: ENHE.REDI.16.141 - Add print titles to a table
DATE CREATED: 2/26/2016 8:06 PM
DATE MODIFIED: 2/26/2016 8:06 PM

Excel 2016 - Module 7: Managing Data Using Tables

70. The _____ reference feature allows your formulas to refer to table columns by name.

ANSWER: structured

POINTS: 1

REFERENCES: Excel 166
Use Formulas in a Table

QUESTION TYPE: Completion

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.139 - Use calculated columns to display formula results

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

Essay

71. List three of the guidelines you should follow when naming fields in your table.

ANSWER:

1. Use text to name fields.
2. Do not use duplicate field names.
3. Format the field names to stand out from the table data.
4. Field names should be as short as possible.
5. Field names should describe the information they represent.

POINTS: 1

REFERENCES: Excel 154
Plan a Table

QUESTION TYPE: Essay

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.132 - Plan the data elements for a table

TOPICS: Critical Thinking

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

72. Dennis wants to search his table for all customers whose last name is Johnson and Johnsen. What should Dennis do in order to find all the customers that fall into this category?

ANSWER: He can use the question mark (?) wildcard and specify Johns?n as the search criteria to locate both options.

POINTS: 1

REFERENCES: Excel 160
Find and Replace Table Data

QUESTION TYPE: Essay

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.134 - Find data in a table

TOPICS: Critical Thinking

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

Excel 2016 - Module 7: Managing Data Using Tables

73. Lily asks you if it is possible to sort the records in her table first by state, then by Zip code. What will you tell her?

ANSWER: Yes. She needs to click the Sort & Filter button in the Editing group of the Home tab, click the state field, click the Order list arrow, click A to Z, click Add Level, click the Then by list arrow, click the zip code field, then click the second Order list arrow, click Smallest to Largest, then click OK.

POINTS: 1

REFERENCES: Excel 164
Sort Table Data

QUESTION TYPE: Essay

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.144 - Sort a table using custom sort options

TOPICS: Critical Thinking

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 5/27/2016 9:04 PM

74. Explain calculated columns.

ANSWER: After you enter a single formula into a table cell, this feature fills in the remaining cells with the formula's results. The column continues to fill with the formula results as you enter rows in the table. This makes it easy to update your formulas because you only need to edit the formula once, and the change will fill in to the other column cells.

POINTS: 1

REFERENCES: Excel 166
Use Formulas in a Table

QUESTION TYPE: Essay

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.139 - Use calculated columns to display formula results

TOPICS: Critical Thinking

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

75. Explain the structured reference feature in Excel. Give an example.

ANSWER: This feature allows your formulas to refer to table columns by names that are automatically generated when you create the table. These names automatically adjust as you add or delete table fields. An example of a table reference is =[Sales] - [Costs], where Sales and Costs are field names in the table.

POINTS: 1

REFERENCES: Excel 166
Use Formulas in a Table

QUESTION TYPE: Essay

HAS VARIABLES: False

LEARNING OBJECTIVES: ENHE.REDI.16.139 - Use calculated columns to display formula results

TOPICS: Critical Thinking

DATE CREATED: 2/26/2016 8:06 PM

DATE MODIFIED: 2/26/2016 8:06 PM

Name: _____ Class: _____ Date: _____

Excel 2016 - Module 7: Managing Data Using Tables