Standard Format

Period	: 5/12/08 - 6/1/08	HOP PH	NS	r - 9	999	99													ę	Shee	et 1	of 1
	B	ESTICON	VST	RU	СТІ	ON																
	3-WEE	KLOOK/	AHE	AD	SC	HE)UL	E														
					5	12 -	18					5/	19 -	25	 			5/2	26 - 6	21		
NASID	DE SCRIPTION	RESP	м	Т	w	т	F	s	s	М	Т	w	Т	F	\$ s	м	т	w	Т	F	s	S
1017	EXCAVATE PRIMARY SWIGEAR TRENCH	A1ELEC	X	X	X	X	X									<u> </u>			\square			
1017	INSTL UG ELEC CONDUITS	A1 ELEC								X	Х	Х	Х	X		_						
1017	CONCRETE JACKET AND BACK FILL ELEC CONDUITS	A1ELEC														X	Х	X	X	X		
1470	PRIME & PAINT CRANE BAYS 1,2 & 3	HIROTA	Х	Х																		
1500	TAPE & MUD SHOP 38 LUNCH RM	HDCINT	Х	Х	Х	X																
2500	ROLL UP DR - INITIAL MTG	ROLLUP		Х															\square			
2500	INSTL ROLL UP DRS AT CRANE BAYS	ROLLUP		Х	Х	X	Х			Х									\square			
2700	PAINT SHOP 38 LUNCH ROOM	HIROTA									Х	Х	Х	X					\square			
2700	INTERIOR PAINTING OFFICES	HIROTA														X	Х	Х	X	X		
4800	DEMO FOR FIRE EXIT BY STAIR 1	MY COMP	X	Х	X														\square			
1820	INSTL FIRE SPRINKLER LIN-PROG RM	FIRESP	Х	Х	X	X													\square			
1840	FIRE SPRINKLER RI-SHOP FLR	FIRESP	Х	Х	X	X	Х												\square			
1740	PAINT WALL-PROG RM	HIROTA	Х	Х	X					Х	Х	Х	Х	Х		X						
1750	INSTLICEILIG-PROG RM	CEILCO														X	X					
1760	INSTL LIGHT FIXT-PROG RM	A1ELEC													\square		X	X	X	X		
1825	PAINT SSTL	HIROTA	Х	Х	X																	
2500	INSTL ROLL UP DRS AT SHOP FLOOR	ROLLUP	Х	Х	X																	
5700	INSTL AC UN IN OFFICE	MYCOMP	Х	Х	X																	
5720	ACOUS CEIL'G INITIAL MTG	CEILCO				X																
5720	INSTL ACOUS CEILIG IN OFFICE	CEILCO				X	Х			Х	Х								\square			
5700	CT INITIAL MTG	TILECO					Х															
5770	INSTL CT FLR TILE IN OFFICE	TILECO					Х			Х	Х											

- Detailed day-to-day schedule of the tasks identified in the overall project schedule
- Planned work for the current and next 2 weeks
- Prepared by the contractor
- Bar Chart updated and submitted weekly
- Reviewed weekly
- **Durations** < 5 working days
- Identify outages, closures and control activities
- ET day planner and time management tool
- Required for all construction contracts

Creating a New Schedule

Add Report Header Information

- 1. Open project 3WLA Excel Template.xls
- 2. Save Project as 3WL Week 1.xls
- 3. Click on Print Titles icon located in Page Layout, Page Setup

- 4. Click on Header/Footer tab
- 5. Click on <u>Custom Header</u> button

age Set	ир				?
Page	Margins	Header/Footer	Sheet		
Period	: xxfxx - xxf	xx 3-\	l /EEK LOO	project title] [contractor] DK AHEAD SCHEDULE	Sheet 1 of
He <u>a</u> der:	25 75				
Period:	xx/xx - xx/	xx, [project title][contractor]	3-WEEK LOOK AHEAD SCHED	ULED, Sheet 1 of ? 🎽
<u>F</u> ooter:			i neauer		
(none)					~
Diffe Diffe Scale	rent odd an rent first pa with docun with page <u>r</u>	d even pages ige nent nargins		Print Print Prev	rie <u>w</u>
					K Cancel

- 6. Change Period to "5/5/08 5/25/08"
- 7. Enter Project Title "SHOP PHNSY 999999"
- 8. Enter Contractor "BEST CONSTRUCTION"
- 9. Click on <u>OK</u> button
- 10. Click on OK button

leader			? 🔀
Header To format text: select the text, To insert a page number, date, insertion point in the edit box To insert picture: press the Inse cursor in the edit box and pr	then choose the Format Text time, file path, filename, or tal c, then choose the appropriat c t Picture button. To format y ess the Format Picture button	button. o name: position the s button. our picture, place the	
Left section:	A P C Ez C) [] [] []	ight section:
Period: 5/5/08 - 5/25/	08 SHOP PH BEST CO 3-WEEK L SCH	NSTRUCTION OOK AHEAD EDULE	Sheet &[Page] of &[Pages]
		2	OK Cancel

Work Week Start and Finish Dates

1. Enter week start and finish dates "5/5 - 5/11", "5/12 - 5/18" and "5/19 - 5/25" in the timescale section of the schedule

	А	В	С	D	Е	F	G	Н	1	J	K	L	Μ	Ν	0	Ρ	Q	R	S	Т	U	۷	W	Х
1						5/5	i - 5	/11				- (5/12	2 - {	5/18	3				5/19	9 - (5/25	ز	
2	NAS ID	DESCRIPTION	RESP	М	Т	W	Т	F	S	S	М	Т	W	Т	F	S	S	М	Т	W	Т	F	S	S
3																								
							-	-																_

Add Tasks

- 1. NAS ID is the Task ID number for the associated task on the Project Schedule
- 2. **RESP** is the company responsible for completing the task

	А	В	С	D	Е	F	G	Н	1	J	K	L	Μ	Ν	0	Ρ	Q	R	S	Т	U	V	W	Х
1						5	5 -	11					5/	12 -	18					5/	19 -	25		
2	NAS ID	DESCRIPTION	RESP	М	Т	W	Т	F	S	S	М	Т	W	Т	F	S	S	М	Т	W	Т	F	S	S
3	1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC								Х	Х	Х	Х	Х									
4	1017	INSTL UG ELEC CONDUITS	A1ELEC															Х	Х	Х	Х	Х		
5	1450	LEAD PAINT ABATEMENT	HIROTA	Х	Х	Х	Х	Х																
6	1470	PRIME & PAINT CRANE BAYS 1,2 & 3	HIROTA	Х	Х	Х	Х	Х																
7	1500	TAPE & MUD SHOP 38 LUNCH RM	HDCINT		Х	Х	Х	Х																

Updating the Schedule

Revise Report Header Information

- 1. Open project 3WLA Lesson 2.xls
- 2. Save Project as 3WLA Week 2.xls
- 3. Click on Print Titles icon located in Page Layout, Page Setup

- 4. Click on Header/Footer tab
- 5. Click on <u>Custom Header</u> button

age Setup					?
Page Margins H	ader/Footer	Sheet			
Period: 5/5/08 - 5/2	5/08 3-W	SHOP PHN BEST CON EEK LOOK AF	ISY - 999999 STRUCTION HEAD SCHEDULE		Sheet 1 of
Period: 5/5/08 - 5/25/08	, SHOP PHNSY -	9999990 B	EST CONSTRUCT		AHEAD SCH V
		Header	Custom Foote	r	
Eooter:					
(none)					*
Different odd and ev	en pages				
 Different first page					
🔽 Scale with document					
🗾 Align with page <u>m</u> arg	ns		Print	Print Preview	Options
			<u> </u>		
				ОК	Cancel

- 6. Change Period to "5/12/08 6/1/08"
- 7. Click on <u>OK</u> button
- 8. Click on <u>OK</u> button

leader			? 🔀
Header			
To format text: select the text, ther	choose the Format Text button		
To insert a page number, date, time, insertion point in the edit box, th	file path, filename, or tab name: en choose the appropriate buttor	: position the n.	
To insert picture: press the Insert Pic cursor in the edit box and press t	ture button. To format your pict he Format Picture button.	ture, place the	
A			A
Left section:	Center section:	Rig	ght section:
Period: 5/12/08 - 6/1/08	SHOP PHNSY - BEST CONSTRU 3-WEEK LOOK - SCHEDUL	999999 JCTION AHEAD E	Sheet &[Page] of &[Pages]
h			OK Cancel

Add new week to the schedule

1. Highlight columns D through J

	А	В	С	D	Е	F	G	Н		J	Κ	L	Μ	Ν	0	Ρ	Q	R	S	Т	U	۷	W	Х
1						5	/5 - '	11			Î		5/	12 - '	18					5/	19 -	25		
2	NASID	DESCRIPTION	RESP	Μ	Т	W	Т	F	S	S	M	Т	W	Т	F	S	S	Μ	Т	W	Т	F	S	S
3	1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC								X	Х	Х	Х	Х									
4	1017	INSTL UG ELEC CONDUITS	A1ELEC															Х	Х	Х	Х	Х		
5	1450	LEAD PAINT ABATEMENT	HIROTA	X	Х	Х	Х	Х																
6	1470	PRIME & PAINT CRANE BAYS 1,2 & 3	HIROTA	X	Х	Х	Х	Х																
7	1500	TAPE & MUD SHOP 38 LUNCH RM	HDCINT		Х	Х	X	Х																

2. Click on Copy icon located in Home, Clipboard

- 3. Click in cell Y1
- 4. Click on Paste icon located in Home, Clipboard
- 5. Press Esc key to deselect columns D through J

aste (Cut Cop Forn	y nat Painter	Arial B I	8 - U - U	•	A A		5 ;			≫ (■	.) *#	-2-	Wra Mer	p Tex ge &	t Cent	er *	Te:	kt •	%	,	+.0 .	• • • 0	Co For	ndition matting	al Fo
CI	ipboard			Font		G					Ali	ignm	ent				- Gi		N	lumb	er		5	/		Style
	Y1	•	<u> </u>	Jx																				1		
4	A		В			С	D	Е	F	G	Н		J	K	LN	/ N	0	Ρ	QI	RS	S T	U	۷	W	XY	ZA
1									10	/11 -	17				1	0/16	- 24				10)/25 -	- 31	1		1 /
2 NA	SID		DESCRIPT	ION		RESP	М	Т	W	Т	F	S	S	ΜT	W	T	F	S	S N	1 T	W	Т	F	S		1
														V I	VIN	/ V	V									

- 6. Click in cell Y1
- 7. Click on Format icon located in Home, Cells

	Home	Insert	Page I	Layout For	mulas Da	ata Review Viev	N							\frown		1
P	X Cut		Arial	* 8	• A A	= = *	Wrap Text	Date	*	1			• 🗗		Σ Au	5
Paste	Format	Painter	BI	<u>u</u> •]	<u>⊘</u> • <u>A</u> •		Merge & Center 🔹	\$ - % ,	€.0 .00 0.€ 00.	Conditional Formatting *	Format Cel as Table * Style:	Insei	t Dele	Format	Cle	Ť.
1	Clipboard	5		Font	fái	Alignm	ient 🕠	Number	F9		Styles		Cells			
1 1000 100	M* ** ** # #** _#	1 m 1 m 1	N CONTRACTOR		Continuence (Chapters		and the second	Second States and States and	Constraint of the	A			The second		Calence .	100

8. Select Format Cells from list of options

Form	Σ AutoSum * A Fill * Z Clear * Filter *
*□	Bow Height
A	AutoFit Row Height
**	Column Width
	AutoFit Column Width
	Default Width
Visi	bility
	Hide & <u>U</u> nhide
Org	anize Sheets
	<u>R</u> ename Sheet
	Move or Copy Sheet
-	Tab Color
Pro	tection
2	Protect Sheet
1	Lock Cell
	Format C <u>e</u> lls

- 9. Select **Text** from options list
- 10. Click on <u>OK</u> button

ormat C	ells		2
Number	Alignment	Font Border Fill Protection	1
Category General Number Currency Accounti Date Time Percenta Fraction Scientific Special Custom	; ,ng ge	Sample General format cells have no specific numb	per format.
		OK	Carrel

11. Click in cell Y1

12. Enter new work week "5/26 – 6/1"

	A	В	С	D	Е	F	G	Н	T	J	K	L	Μ	Ν	0	Ρ	Q	R	S	Т	U	۷	W	Х	Υ	Z	AA	AB	AC	AD	AE
1						5	5 - 1	1					5/	12 -	18					5/1	19 -	25				- 5	/20	5 -	6/	1	
2	NASID	DESCRIPTION	RESP	М	Т	w	Т	F	S	S	М	Т	w	Т	F	S	S	Ν	Т	W	Т	F	S	<u>s</u>	M	Т	W	Т	F	S	S
3	1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC								Х	Х	Х	Х	Х									Ĭ —							
4	1017	INSTL UG ELEC CONDUITS	A1ELEC															Х	Х	Х	Х	Х									
5	1450	LEAD PAINT ABATEMENT	HIROTA	Х	Х	Х	Х	Х																	Х	Х	Х	Х	Х		
6	1470	PRIME & PAINT CRANE BAYS 1,2 & 3	HIROTA	Х	Х	Х	Х	Х																	Х	Х	Х	Х	Х		
7	1500	TAPE & MUD SHOP 38 LUNCH RM	HDCINT		Х	Х	Х	Х																		Х	Х	Х	Х		

Clear Contents Of New Week

- 1. Select cell range Y3:AC25
- 2. Clear contents

0		- (° -) =										3	wla	Les	son	10a	.xls>	(- N	/icr	oso	ft E	xce																				-
C	Home	Insert Page Layout Form	nulas	Data	а	Re	viev	v	V	iew).
(in	Part M -																								1						1000			Look		-		0.000		٨		2.2
	& Cu	Arial 🔫 10	· A A		=	=	-	39	-	6	٧	Vrap	Text			G	ene	ral				۳					1		1		+		X			2	Aut	oSun	1 -	27	f	h
Da	Co	py	25 A		_	-	_	1		-											0.1	00	Cor	a diti	2003	E	orma		Call		Ince	+ 0		Eou	rmat		Fill	Ŧ		Sort 8	E	ndu
Fe	🗸 🍼 Foi	mat Painter	M · A	1	=	=	=		- 1,			lerge	8 80 C	ente	er *		• •	%	,	.0	õ 🔸	.0	For	matt	ing	as	Tabl	- 5	tyles	+	w w		Ŧ		Ŧ	2	Cle	ar 👻	i	Filter	Se	lect
-	Clipboa	d 🕼 Font	[Ū.				1	Alig	nmer	nt				6			Nun	ber			5				Sty	les						Cells			10	2 1	lear	AII			1
	V2	- (a E																																		%		-	Earm			-
_	15			-		-				1.					-	-	- 10	-		-								-								-	1	.lear	rorm	aus		-
-	A	В	C	D	E	F	G	H		J	K	L	M	N	0	P	Q	R	5	[[J	VII	(N)	X		Z A	AA	BAC	CAD	AE	AFA	AGA	AH A	A IA	JAK	A	2	lear	Cont	ents		AS
2	NASID	DESCRIPTION	DESD	84	Т	D W	T 0	F	s	10	M	т	5/1. W	2 - 1	e le			4 T	lv.	5/19 V T	- Z:	5	s	M	Т	In	0/20 ·	- 0/1	S	s						-	(llear	Com	ments		-
3	1017	EXCAVATE DRIMARY SWIGEAR TRENCH	AIFLEC	m	1			-	3	3	X	X	X	x	X		, n	1 1	-		-	-						÷	10	3								-		-		-
4	1017	INSTLUG FLEC CONDUITS	ATELEC		-			-			A	~	A	~	~			X	0	X)	x	X					-	1														
5	1450	LEAD PAINT ABATEMENT	HIROTA	X	X	X	X	X					-	+				~ /	<u> </u>			^				x 1	< x	X														
6	1470	PRIME & PAINT CRANE BAYS 12 & 3	HIROTA	X	X	X	X	X	2 8							1			+							X	K X	X														
7	1500	TAPE & MUD SHOP 38 LUNCH RM	HDCINT		X	X	X	X						-					+			-11	2			x)	x x	X														
8	2500	ROLL UP DR - INITIAL MTG	ROLLUP			X					5.5										1					1	K															
9	2500	INSTL ROLL UP DRS AT CRANE BAYS	ROLLUP			Х	Х	X			Х	X														1	K X	X														
10	1700	PAINT WALL-PROG RM	HIROTA	Х																					(
11	3500	ELEC RI, MOUNT BOXES & PIPE	A1ELEC	Х	Х	Х	Х																		()	X)	K X															
12	3570	ELEC RI FIRE ALARM, LIGHT FIXT	A1ELEC	Х	X	Х	Х		2. 1		1		-				- 15			-					()	X)	K X		0													
13	1720	TAPE & MUD-PROG RM	HDCINT		Х	Х																				X)	κ.															
14	4800	DEMO FOR FIRE EXIT BY STAIR 1	MYCOMP		Х	Х	Х	X	2		Х				1	1				1	- 2				3	X	K X	X														
15	1820	INSTL FIRE SPRINKLER LN-PROG RM	FIRESP		X	Х	Х	X			Х															X)	K X	X														
16	1840	FIRE SPRINKLER RI-SHOP FLR	FIRESP		Х	Х	Х	Х			Х														0	X)	K X	X														
17	1740	PAINT WALL-PROG RM	HIROTA								Х	Х	Х		_			X	< :	Х																						
18	1750	INSTL CEIL'G-PROG RM	CEILCO																	X	X																					
19	1760	INSTL LIGHT FIXT-PROG RM	A1ELEC)	Κ	Х							1													
20	1805	INSTL THERMAL INSUL ON CEIL'G	INSULC	Х	Х	Х	Х	Х	2. 2				-			- 2	- 1	-		-					()	X)	K X	X	0													
21	1825	PAINT SSTL	HIROTA			Х	Х	Х			Х				_)	K X	X														
22	5720	ACOUS CEIL'G PREP MTG	CEILCO		X)	X																
23	5700	CT PREP MTG	TILECO		X									_							_	-				X	-															
24	2500	INSTL ROLL UP DRS AT SHOP FLOOR	ROLLUP			X	Х	Х						_					1)	K X	X														
25	5700	INSTL AC UN IN OFFICE	MYCOMP			X	X	X							- 11											1	K X	X			Į											

Update the schedule

1.	Revise	Task start and	finish p	oints for	the new	3-week period
----	--------	----------------	----------	-----------	---------	---------------

	А	В	С	D	Е	F	G	Н	T	J	Κ	L	М	Ν	0	Ρ	Q	R	S	Т	U	V	W	Х	Y	Ζ	AA	AB	AC	AD	AE
1						5	5 - 1	11					5/	12 -	18					5/	19 -	25					5/2	6 - 6	/1		
2	NASID	DESCRIPTION	RESP	М	Т	W	Т	F	S	S	М	Т	W	Т	F	S	S	М	T	W	Т	F	S	S	М	Т	W	Т	F	S	S
3	1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC								Х	Х	Х	Х	Х																
4	1017	INSTL UG ELEC CONDUITS	A1ELEC															Х	Х	Х	Х	Х									
5	1450	LEAD PAINT ABATEMENT	HIROTA	Х	Х	Х	Х	Х																							
6	1470	PRIME & PAINT CRANE BAYS 1,2 & 3	HIROTA								Х	Х																			
7	1500	TAPE & MUD SHOP 38 LUNCH RM	HDCINT								Х	Х	Х	Х																	
8	2500	ROLL UP DR - INITIAL MTG	ROLLUP									Х																			
9	2500	INSTL ROLL UP DRS AT CRANE BAYS	ROLLUP									Х	Х	Х	Х																
10	1700	PAINT WALL-PROG RM	HIROTA	Х																											
11	3500	ELEC RI, MOUNT BOXES & PIPE	A1ELEC	Х	Х	Х	Х																								
12	3570	ELEC RI FIRE ALARM, LIGHT FIXT	A1ELEC	Х	Х	Х	Х																								
13	1720	TAPE & MUD-PROG RM	HDCINT		Х	Х																									
14	4800	DEMO FOR FIRE EXIT BY STAIR 1	MYCOMP								Х	Х	Х																		
15	1820	INSTL FIRE SPRINKLER LN-PROG RM	FIRESP								Х	Х	Х	Х																	
16	1840	FIRE SPRINKLER RI-SHOP FLR	FIRESP								Х	Х	Х	Х	Х																
17	1740	PAINT WALL-PROG RM	HIROTA								Х	Х	Х					Х	Х	Х	Х	Х			Х						
18	1750	INSTL CEIL'G-PROG RM	CEILCO																						Х	Х					
19	1760	INSTL LIGHT FIXT-PROG RM	A1ELEC																							Х	Х	Х	X		
20	1805	INSTL THERMAL INSUL ON CEIL'G	INSULC	Х	Х	Х	Х	Х																							
21	1825	PAINT SSTL	HIROTA								Х	Х	Х																		
22	5720	ACOUS CEIL'G PREP MTG	CEILCO		Х																										
23	5700	CT PREP MTG	TILECO		Х																										
24	2500	INSTL ROLL UP DRS AT SHOP FLOOR	ROLLUP								Х	Х	Х																		
25	5700	INSTL AC UN IN OFFICE	MYCOMP								Х	Х	Х																		
26	5720	ACOUS CEIL'G INITIAL MTG	CEILCO											Х																	
27	5720	INSTL ACOUS CEIL'G IN OFFICE	CEILCO											Х	Х			Х	Х												
28	5700	CT INITIAL MTG	TILECO												Х																
29	5770	INSTL CT FLR TILE IN OFFICE	TILECO												Х			Х	X												

- 2. Insert new activities
 - a. Select Row 5
 - b. Click on Insert button located in Home, Cell

C	1 🖬 🤊	· (2 ·) ₹									Зм	la L	esso	n 10	a.xls	x - I	Micro	osoft	Exce														
-	Home	e Insert Page Layout Form	ulas D	Data	(Revie	w	Vie	w																								
Ē	Cut	t Arial • 8	A A	10	=	= =	*			i W	rap T	ext			Gen	eral			•	E	4					ø		+				Σ AutoSum	•
Pas	te 🍼 For	rmat Painter B <i>I</i> <u>U</u> ·	> <u>A</u> -			= 1	1	-		M	erge	Bi Ce	nter	- [\$	%	,	•.0 .00	.00 	Con	ditio attir	nal Ig *	Fo as T	matable	+ S1	Cell		Insert •	Dele	te Fo	ormat T	Q Clear ▼	
	Clipboar	rd 🖼 Font	F9					Aligni	ment					5		Nur	nber		15				Style	s					Cell	s		E	Edit
	A5	√																										Insert	Cells				Γ
-	А	В	С	D	Е	FG	H	1	J	K	LN	AN	0	P	Q	R	S T	U	V	N X	Y	Z	AA	AB	AC	AD	AE	Click	here t	o ins	ert cell	s, rows, or	A
1						5/5	11					5/12	- 18				1	5/19 -	25				5/	26 -	6/1			colu	nns in	to th	e shee	t or table, or	Г
2	NASID	DESCRIPTION	RESP	М	Т	WT	F	S	S I	A 1	r w	T	F	S	S	M	W	Т	FS	S	M	Т	W	Т	F	S	S	to ac	id a sh	leet t	o the v	vorkbook.	
										V	VI	/ V	V													1				_			
3	1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC			0.0		2 1/2		^	A /			4	1000								1.1			c - 2	4						
3	1017 1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC A1ELEC	-						^	~ /		1 ^			X	XX	X	X														
3 4 5	1017 1017 1450	EXCAVATE PRIMARY SWGEAR TRENCH INSTL UG ELEC CONDUITS LEAD PAINT ABATEMENT	A1ELEC A1ELEC HIROTA	Х	X	ХХ	X			^						Х	XX	X	X											14			

- c. Click in cell A5 and enter "1017"
- d. Enter new activity description "CONCRETE JACKET AND BACKFILL ELEC CONDUITS"
- e. Click in cell C5 and enter **"A1ELEC"**, company responsible for completing activity
- f. Identify planned work days by entering "X" in cells Y5 thru S5

	А	В	С	D	Е	F	G	Н	1	J	K	L	Μ	Ν	0	Ρ	Q	R	S	Т	U	V	W	Х	Υ	Ζ	AA.	AB	٩C	AD	AE
1						5	5 - 1	11					5/	12 -	18					5/1	9 -	25					5/2	6 - 6	/1		
2	NAS ID	DESCRIPTION	RESP	М	Т	W	Т	F	S	S	М	Т	W	Т	F	S	S	M	Т	W	Т	F	S	S	М	Т	W	τI	F	S	S
3	1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC								Х	Х	Х	Х	Х																
4	1017	INSTL UG ELEC CONDUITS	A1ELEC															Х	Х	Х	Х	Х									
5	1017	CONCRETE JACKET AND BACKFILL ELEC CONDUITS	A1ELEC																						Х	Х	X	Х	X		
6	1450	LEAD PAINT ABATEMENT	HIROTA	Х	Х	Х	Х	Х																							

3. Insert tasks "PAINT SHOP 38 LUNCH ROOM" and "INTERIOR PAINTING OFFICES"

a. Assign NAS ID and Resp as shown below

1	A	В	С	D	E	F	G	H	1	J	K	L	M	N	0	P	Q	R	S	Т	U	V	W	X	Y	Ζ	AA	AB	AC	AD	AE
1						5	/5 -	11					5/	12 -	18					5/	19 -	25					5/2	6 - 6	5/1		
2	NASID	DESCRIPTION	RESP	M	Т	W	T	F	S	S	M	Т	W	Т	F	S	S	М	Т	W	Т	F	S	S	M	Т	W	Т	F	S	S
3	1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC	20-0		14 - A			2		X	X	X	Х	Х		122			20-33		6 - 8 ⁰		-	35 - 73			3			
4	1017	INSTL UG ELEC CONDUITS	A1ELEC									3					97 - A	X	Х	Х	X	Х									
5	1017	CONCRETE JACKET AND BACKFILL ELEC CONDUITS	A1ELEC	1																					X	Х	X	X	Х		
6	1450	LEAD PAINT ABATEMENT	HIROTA	X	X	Х	Х	X																							
7	1470	PRIME & PAINT CRANE BAYS 1,2 & 3	HIROTA	X	X	Х	Х	X	a -																						
8	1500	TAPE & MUD SHOP 38 LUNCH RM	HDCINT	5.0	X	X	X	X	19 13								2 3			5.2											
9	2500	ROLL UP DR - INITIAL MTG	ROLLUP	20 2		Х						35-7		5 3			7 17	_		20 71		5 8	_		16 10	-					
10	2500	INSTL ROLL UP DRS AT CRANE BAYS	ROLLUP			Х	Х	X			X	Х																			
11	1500	PAINT SHOP 38 LUNCH ROOM	HIROTA	2-0					0		-	0		2		2	2 - 2		Х	Х	Х	Х		-	32—01						
12	1520	INTERIOR PAINTING OFFICES	HIROTA			0.0						82		9 S						82 - V		2		1	Х	Х	X	Х	Х		
13	1700	PAINT WALL-PROG RM	HIROTA	X																											

- 4. Delete completed activity
 - a. Select Row 6, 13, 14, 15, 16, 23, 25 and 26
 - b. Click on Delete icon located in Home, Cells

	A	В	С	D	Е	F	G	Н	1	J	K	L	Μ	N	0	Ρ	Q	R	S	Т	U	V	W	Х	Y	Ζ	AA	AB	AC	AD	AE
3	1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC								Х	Х	Х	Х	Х																
4	1017	INSTL UG ELEC CONDUITS	A1ELEC															Х	Х	Х	Х	Х									
5	1017	CONCRETE JACKET AND BACKFILL ELEC CONDUITS																													
6	1450	LEAD PAINT ABATEMENT	HIROTA	Х	Х	Х	Х	Х																							
7	1470	PRIME & PAINT CRANE BAYS 1,2 & 3	HIROTA								Х	Х																			
8	1500	TAPE & MUD SHOP 38 LUNCH RM	HDCINT								Х	Х	Х	Х																	
9	2500	ROLL UP DR - INITIAL MTG	ROLLUP									Х																			
10	2500	INSTL ROLL UP DRS AT CRANE BAYS	ROLLUP									Х	Х	Х	Х			Х													
11	2700	PAINT SHOP 38 LUNCH ROOM																	Х	Х	Х	Х									
12	2700	INTERIOR PAINTING OFFICES																							X	Х	Х	Х	Х		
13	1700	PAINT WALL-PROG RM	HIROTA	Х																											
14	3500	ELEC RI, MOUNT BOXES & PIPE	A1ELEC	Х	Х	Х	Х																								
15	3570	ELEC RI FIRE ALARM, LIGHT FIXT	A1ELEC	Х	Х	Х	Х																								
16	1720	TAPE & MUD-PROG RM	HDCINT		Х	Х																									
17	4800	DEMO FOR FIRE EXIT BY STAIR 1	MYCOMP								Х	Х	Х																		
18	1820	INSTL FIRE SPRINKLER LN-PROG RM	FIRESP								Х	Х	Х	Х																	
19	1840	FIRE SPRINKLER RI-SHOP FLR	FIRESP								Х	Х	Х	Х	Х																
20	1740	PAINT WALL-PROG RM	HIROTA								Х	Х	Х					Х	Х	Х	Х	Х			X						
21	1750	INSTL CEIL'G-PROG RM	CEILCO																						X	Х					
22	1760	INSTL LIGHT FIXT-PROG RM	A1ELEC																							Х	Х	Х	Х		
23	1805	INSTL THERMAL INSUL ON CEIL'G	INSULC	Х	Х	Х	Х	Х																							
24	1825	PAINT SSTL	HIROTA								Х	Х	Х																		
25	5720	ACOUS CEIL'G PREP MTG	CEILCO		Х																										
26	5700	CT PREP MTG	TILECO		Х																										

Delete first week from the schedule

- 1. Select columns D through J
- 2. Click on Delete icon located in Home, Cells

0) 🖬 🤊	- (° -) =						3wla	Les	sson	12a.	xls	(-1	vicro	soft	Exc	el																	
C.	Home	Insert Page Layout Formulas Da	ita Ri	view		View																												
Pa	te Clipboar	by mat Painter d 5 Font 5	= =	=	≫⁄~ ∰ i)	ि Wi क Me	rap Text	t Cent	ter 🔹	G	ene 3 -	ral % Nur	,	*.0 .00	• •00. ••0	Cc Fo	ndit	iona	I Fe as Styl	orma Table es	t • * S	Cell	•	Inse	ert (Delet	e Fo	ormat	Σ 	Autos Fill * Clear	ium + + Edil	Sort Filte	8
	D2			_											_									_			Delef	te Ce	lls		_	_		Т
	А	В	С	D	EF	G	Н	IJ	K	L	M I	N	0	PQ	R	S	Т	U	V I	N >	Y	Z	AA	AB	AC	AD	Del	ete r	ows o	or colu	mns fr	om the	20	A
2	NASID	DESCRIPTION	RESP	M	TW	5/5 - 1 T	1 FS	s	M	TI	5/12 N T	- 1	8	S	M	т	5/1 W	9 - 2	5	S	14	Т	5/ W	26 -	6/1	s	tab	le or	sheet	4 :	_			-
3	1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC			· ·			Х	X	XX	хľ	X			Ċ				-		·		Ľ.										
4	1017	INSTL UG ELEC CONDUITS	A1ELEC												X	Х	Х	Х	Х					İ										
5	1017	CONCRETE JACKET AND BACKFILL ELEC CONDUITS	A1ELEC					1					1																					
6	1470	PRIME & PAINT CRANE BAYS 1,2 & 3	HIROTA			1			Х	Х											2													
7	1500	TAPE & MUD SHOP 38 LUNCH RM	HDCINT						Х	Х	XJ	X																						
8	2500	ROLL UP DR - INITIAL MTG	ROLLUP							Х													1											
9	2500	INSTL ROLL UP DRS AT CRANE BAYS	ROLLUP							X	X	X	X		X																			
10	2700	PAINT SHOP 38 LUNCH ROOM	HIROTA				_									Х	Х	Х	X	_														
11	2700	INTERIOR PAINTING OFFICES	HIROTA			-		100						- 11							X	Х	Х	Х	Х	2. 7								
12	4800	DEMO FOR FIRE EXIT BY STAIR 1	MYCOMP						Х	Х	X																							
13	1820	INSTL FIRE SPRINKLER LN-PROG RM	FIRESP						Х	X	X	X		1							2													
14	1840	FIRE SPRINKLER RI-SHOP FLR	FIRESP						Х	X	X	X	Х																					
15	1740	PAINT WALL-PROG RM	HIROTA						Х	X	Х				X	Х	X	Х	X		X													
16	1750	INSTL CEIL'G-PROG RM	CEILCO								_								_		X	Х												
17	1760	INSTL LIGHT FIXT-PROG RM	A1ELEC		_						_			-								Х	Х	Х	Х									
18	1825	PAINT SSTL	HIROTA						Х	Х	X		2								2													
19	2500	INSTL ROLL UP DRS AT SHOP FLOOR	ROLLUP					12 10	Х	X	Х			- 54							34					2 1								
20	5700	INSTL AC UN IN OFFICE	MYCOMP				_	_	Х	Х	X		-						_															
21	5720	ACOUS CEIL'G INITIAL MTG	CEILCO								3	X														1								
22	5720	INSTL ACOUS CEIL'G IN OFFICE	CEILCO								1	X	X		X	Х																		
23	5700	CT INITIAL MTG	TILECO										X																					
24	5770	INSTL CT FLR TILE IN OFFICE	TILECO										Х		X	Х																		

Select print range

1. Click on Print Titles icon located in Page Layout, Page Setup

0	1 . "	+ (°" +) ∓										3	wla	Les	son	12a	.xls	х -	Mic	ros	oft
	Home	Insert	Page Layout	For	mulas	Data	Revi	ew	Vi	ew											
The	mes Themes	ors * hts * ects *	s Orientation	Size	Print Area *	Breaks	Backgrou	ınd	Print Titles			Widt Heig Scale Scale	th: ht: e: ale t	Auto Auto 1 o Fit	omat omat 00%	tic + tic + \$		Gridl	lines /iew Print eet (H [] Dpti	lea V ons
	G27	+ (f _x						Print	Title	s										
-1	А			В					Spee	ify r	ows	and	l col	umn	s to			L	М	Ν	0
1	NACID	8	DEC	DIDTIO	M			DE	repe	at o	n ea	ch p	print	ed p	age.			-	5/1	9 - 3	25
2	1017			TDENCH	-				💮 P	ress	F1 f	orm	ore	help					vv	1	<u> </u>
4	1017	INSTLUG FLEC	CONDUITS	TRENG				A1	FLEC	-		0-0			<u>.</u>		хī	X	X	X	X
5	1017	CONCRETE JAC	KET AND BACK	FILL ELE	C COND	UITS		A1	ELEC	-	-	0 - 0			25 N		~	~		~	
6	1470	PRIME & PAINT O	RANE BAYS 1.	2 & 3				HIF	ATOS	Х	Х	0-0		·							
7	1500	TAPE & MUD SH	OP 38 LUNCH R	M				HD	CINT	Х	Х	Х	Х				1				
8	2500	ROLL UP DR - IN	ITIAL MTG					RC	LLUP		Х			1							
9	2500	INSTL ROLL UP I	DRS AT CRANE	BAYS				RC	LLUP		Х	Х	Х	X			Х		-		
10	2700	PAINT SHOP 38	LUNCH ROOM					HIF	ATOS						3			Х	Х	Х	Х
11	2700	INTERIOR PAINTI	ING OFFICES					HIF	ATOS		<u> </u>	2-9	\rightarrow		2. 7				_	=	

- 2. Select Sheet tab
- 3. Click on Print Area icon

4. Highlight all activities, print area \$A\$3:\$X\$24

3-Week Look Ahead Schedule - Excel 2007 Version

0) . "	+ (¹ -) +								Bwla	Les	sor	112	a.xl	sx -	Mi	icro	soft	Exc	el				
	Homa	Incert Page Lawout Formular Da	ata Da	aviau	ü	Vi	a144																	
<u></u>	Tiome	rage tayout Tominias Da		eviev	v	VI	CVV																	
A	Col			2	E			++	Wid	th:	Aut	oma	tic	-	Grid	illine	25	Hea	ding	5	E.	7.		h,
	A For	ts - Liii - Lii Liegi -	j ka	8				<u>ti</u>	Heig	iht	Aut	oma	tic	-	\checkmark	Vier	w	7	View	r .	-	4		-
The	mes O Effe	ds Margins Orientation Size Print Break	ks Backgr	oun	d P	rint		m	Carl			0.00/				Dete			Print	. 18	Brin	g to	Sei	nd to
	Themes	Page Setup - Print area:															?	X			HU	in.	00	ICK.
	mentes	t 0 42:47424		-	-				-	-	-	-	-	-	-	-	Canal		1-					
	A3	- () [pmp3:pnp21		_	_	_	_	_	_	_	_	_	_	_	_	_	_		뷀					
1	А	В	С	D	Е	F	G	Η	1	J	K	L	Μ	N	0	Ρ	Q	R	S	Т	U	٧	W	Х
1	E					5/	12 - 1	18			3		5/	19 -	25		_			5/2	26 - 6	5/1	_	
2	NASID	DESCRIPTION	RESP	M	T	W	T	F	S	S	M	Τ	W	<u>T</u>	F	S	S	M	Ţ	W	Ţ	F	S	S
3	1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC	X	X	X	X	X			V	v	V	V	V	3 3						5 7		
4	1017	INSTL UG ELEC CONDUITS	A1ELEC		0	2.0	_	2 15		_	X	X	X	X	X	0 0		V	V	v	V	V	-	
5	1017	CONCRETE JACKET AND BACKFILL ELEC CONDUITS	A1ELEC	V	V		_	_			_	_				-		X	X	X	X	X		
0	14/0	PRIME & PAINT CRANE BAYS 1,2 & 3	HIROTA	X	X	V	V			_			-	2 0		0.0		-					_	
1	1500	TAPE & MUD SHOP 38 LUNCH RM	HDCINT	X	X	X	X	-	_	_			-	-	-	-	-	-					_	
0	2500		ROLLUP	-	X	v	v	v		_	v	_			-		-	-					_	
10	2500	INSTERUCE UP DRS AT CRANE BAYS	ROLLUP	-	<u> </u>	^	~	~	_	-	~	v	v	v	v	2	-	-			H		_	
10	2700	NTERIOR RANTING OFFICE	HIROTA	-	<u> </u>	2	_		_			~	^	~	^		-	v	V	v	V	V	_	
12	2700		HIRUTA	v	V	v		5 22			6. S			3 7	-	3 17	-	<u>^</u>	~	^	~	~		
12	4000		FIDECD	X	X	X	Y	2 5	- 8		2-2	_	0	2.5		3 3		-	8 2			2.1	1	
14	1840		FIDESD	X	X	X	X	X					-				-	-	-			-		
15	1740	PAINT WALL PROG RM	HIROTA	X	X	X	A	~	-	-	X	X	X	X	X	0 0	-	X				2.5	_	
16	1750	INSTL CELLO PROG PM	CELCO	n	A	A		-				-	A		n	-	-	X	X		\vdash	-		
17	1760	INSTL LIGHT FIXT-PROG RM	A1FLEC	\vdash	-							_	-				1	-	X	X	X	X		
18	1825	PAINT SSTI	HIROTA	X	X	X				-									7.					
19	2500	INSTL ROLL UP DRS AT SHOP FLOOR	ROLLUP	X	X	X																		
20	5700	INSTL AC UN IN OFFICE	MYCOMP	X	X	X						_									\square			
21	5720	ACOUS CEIL'G INITIAL MTG	CEILCO			2	Х	2	- 3		1			2.5		0 0			1			2		
22	5720	INSTL ACOUS CEIL'G IN OFFICE	CEILCO				X	X			Х	Х												1
23	5700	CT INITIAL MTG	TILECO					Х																
24	5770	INSTL CT FLR TILE IN OFFICE	TILECO					Х			Х	Х		111										

5. Click on Print Preview button

age Setup			2
Page Margins Hea	der/Footer Sheet		
Print area: A3:X29	- 20 - 22		I
Print titles			
Rows to repeat at top:	\$1:\$2		E S
Columns to repeat at left	:		E K
Print	Real and a second s		
Gridlines	Comments:	(None)	~
Black and white	Cell errors as:	displayed	~
Draft guality			1994
Row and column head	lings		
Page order			
Over, then down			
	Print	nt Preview	ions
		OF	Concol

6. Print updated 3-Week Look Ahead Schedule

Period: 5/12/08 - 6/1/08		SHOP PHNSY- 999999 5														She	Sheet 1 of 1							
	BEST CONSTRUCTION																							
	3-WEB	EK LOOK AHEAD SCHEDULE																						
		5/12 - 18								5/19 - 25								5/26 - 6/1						
NASID	DE SCRIPTION	RESP	м	т	w	т	F	s	s	М	т	w	т	F	s	s	м	т	w	т	F	S	s	
1017	EXCAVATE PRIMARY SWGEAR TRENCH	A1ELEC	X	X	X	X	X																	
1017	INSTL UG ELEC CONDUITS	A1ELEC								X	Х	X	X	X										
1017	CONCRETE JACKET AND BACK FILL ELEC CONDUITS	A1ELEC															X	Х	X	X	X			
1470	PRIME & PAINT CRANE BAYS 1,2 & 3	HIROTA	X	X																				
1500	TAPE & MUD SHOP 38 LUNCH RM	HDCINT	X	X	X	X																		
2500	ROLL UP DR - INITIAL MTG	ROLLUP		X																				
2500	INSTL ROLL UP DRS AT CRANE BAYS	ROLLUP		X	X	X	X			X														
2700	PAINT SHOP 38 LUNCH ROOM	HIROTA									X	X	X	X										
2700	INTERIOR PAINTING OFFICES	HIROTA															X	Х	X	X	X			
4800	DEMO FOR FIRE EXIT BY STAIR 1	MYCOMP	X	X	X																			
1820	INSTL FIRE SPRINKLER LN-PROG RM	FIRESP	X	X	X	X																		
1840	FIRE SPRINKLER RI-SHOP FLR	FIRESP	X	X	X	X	X																	
1740	PAINT WALL-PROG RM	HIROTA	X	X	X	\square				X	X	X	X	X			X			\square				
1750	INSTL CEIL'G-PROG RM	CEILCO			\square	\vdash							\vdash				X	X		\vdash				
1760	INSTL LIGHT FIXT-PROG RM	A1ELEC				\vdash							1					X	X	İΧ	X			
1825	PAINT SSTL	HIROTA	X	X	İΧ	\vdash							-							\vdash				
2500	INSTL ROLL UP DRS AT SHOP FLOOR	ROLLUP	X	X	İΧ	\vdash			\vdash			\vdash	\vdash			\vdash				\vdash				
5700	INSTL AC UN IN OFFICE	MYCOMP	X	İΧ	İΧ	\vdash							+							\vdash				
5720	ACOUS CEIL'G INITIAL MTG	CEILCO				X							-							\vdash				
5720	INSTL ACOUS CEILIG IN OFFICE	CEILCO		\vdash	\vdash	X	X		\vdash	X	X		-			\vdash				-				
5700	CT INITIAL MTG	TILECO		\top	\vdash		X						\vdash							\vdash				
5770	INSTL CT FLR TILE IN OFFICE	TILECO	\vdash	\top	\vdash	\vdash	X			X	X		\vdash							\vdash				