1. Highlight Cells B3:U20- Fill the cells with the color Dark Green (In the Font Group)CREATE A FOOTBALL FIELD

2. Change the width of Column A to 14 (In the Cells Group, Format, Column Width)
3. Change the width of Column V to 14
4. Merge and Center cells A3-A20 (In the Alignment Group)
5. Merge and Center cells V3-V20
6. Highlight Columns B through U and Change the column width to 6.43
7. Change the row height of Rows 3 & 20 to 18.75
8. Change the row height of Rows 5 through 18 to 21
9. Apply a Thick Box Border In Black to the Merged Rows in Column A & V
10. Insert 4 Capital I’s in the Cell B3- Change it to Antique Olv (W1), Bold, Size 11, White
11. Center align and Top Align the I’s 2 spaces between each line

[image:]

12. Use the Copy & Paste buttons to apply it to Cells B3:U3, B7:U7, B16:U16, B20-U20 (Bottom Align B20-U20)
13. In White, Bold, Arial 20 Font
· Type -1 in Cell C4.
· Type 0 in Cell D4. Left Align the Number. Copy to Cells F4, H4, J4, L4, P4, R4, & T4
· Type -2 in Cell E4. TIP: USE THE FORMAT PAINTER TO APPLY FORMATTING TO ALL THE OTHER NUMBERS EXCEPT 0. FOR 0 COPY AND PASTE!!

· Type -3 in Cell G4
· Type in -4 in Cell I4
· Type in 5 in Cell K4
· Type in 4 in Cell M4
· Type in 3 in Cell 04
· Type in 2 in Cell Q4
· Type in 1 in Cell S4
· Copy C4:T4, Paste to C19:T19
[image:]**YOUR EXCEL DOCUMENT SHOULD LOOK LIKE THIS

Select the border down arrow. (In the font group)
Change the line style to a thick line (last line) and the line color to white
Click the borders down arrow again and select draw Border.
Draw a thick white line between the numbers as shown in the picture below.
[image:]
Next go back to the line style and change it to thin white line.
Highlight the entire football field and add a thick black border around the field and End Zones. See picture below for help!
Change the End Zones to your favorite team. Add a logo and other features if you would like.

[bookmark: _GoBack][image:]

image3.tmp
50 40 30 20 10

image4.tmp

image5.tmp
I I CECRT R K Ty K T I
-4l0 50 4fo- | 30- | 20- | 1]0-

SINNOWV1VD

<
=
=
o
4
<
o
=
o
w
[
(%]
w
e

-0 | -2j0 | -3|0 | 4|0 5|0 4fo- | 30- | 20- | 1]0-
JTEN] RXTTA RN, RN TR RXT) KRN Ry RrR RS ERe] R KXyl Rekel REv RS Enn s

image2.tmp

