KPAYGL5C – Step-By-Step Downloading Into Excel Instructions and Tips
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
Data elements for KPAYGL5C file:
[image:]
KPAYGL5C Tips and Tricks:
· Download the file within 30 days of the date the file was generated. The file will be deleted from CoreFTP after 30 days.
· Use Outlook to set-up calendar reminders for the days the file needs to be downloaded. Agencies will be billed for special requests to re-generate old pay period files.
· Save the original file in a secure location and create a working copy saved to a different folder. Use the working copy for any manipulation of the data.
· Accumulate the KPAYGL5C files for fiscal year reporting and budgeting.
· Optional: Track all changes (due to journal/budget errors) that are made to payroll journals in SMART and update KPAYGL5C to reflect those changes.
· Optional: Track journals that are processed in SMART to change funding for payroll expenditures, then add rows to KPAYGL5C for those journals.
· There is a query in SMART that can be used to pull all expenditures from the general ledger with accounts in the payroll series 51000-519900. The query includes all payroll journals as well as any other SMART journals using this series of accounts. SMART Query Name: KS_GL_SALARIES_WAGES_EXPENSES
· Consider additional Excel or Access training for staff in order to utilize more sophisticated functions for data manipulation.

image6.png
Review View

AddIns

KPAYGLSC.D0404.T192310.CSV - Microsoft Excel

S [oenent

=

(8- % o s

Clipboard &

Number

Alignment 5

By ora ©

=l S oelete - | [&]

Condtonal Fomat _cell Sorta Find& | CallPAYCHECK

Formatting - 2 Taple - iy~ | [Z1Fomat - | 2= Firer seect~ | NBR+
sotes cais ating ik To catl

AL -

H9 ¢ QABIw=

e | PAYCHECK NBR

E

[¢F T e [n

[o T« [o [m [n

1234567
1234567
1234567
1234567
1234567
1234567
1234567
1234567
1234567
1234567
1234560
1234560
1234560
1234560
1234560
1234560
1234560
1234560
1234568
1234568
1234568
1234568

#apEEREE KO000111]
#apEEREE KO000111]
#apEEREE KO000111]
#apEEREE KO000111]

| 4 ¥ i KPAVGISC.D0404.T192310 7
Ready |

0 173E+09 K0012345 st
0 173E+09 K0012345 st
0 1.73E+09 K0012345 sttt

1.73E+09 K0012345
1.73E+09 K0012345
1.73E+09 K0012345
1.73E+09 K0069999
1.73E+09 K0069999
1.73E+09 K0069999
1.73E+09 K0069999
1.73E+09 K0069999
1.73E+09 K0069999
1.73E+09 K0069999
1.73E+09 K0069999
1.73E+09 K0062233
1.73E+09 K0062233
1.73E+09 K0062233
1.73E+09 K0062233

Locoooocococoooooooood

5 s [c [o |
[PAYCHECHPAY END [CHECK DA EMPLOYEE EMPL RCD HR DEPTIC POSITION RUN DATESEQNBR LINE NBR

4379 sasssess 17300 PAYOL23L suwsssy
4380 #amssEsE 17300 PAYOL23L sy
4381 semsanss 17300 PAYOL23L suwsussy
4382 #amssEss 17300 PAYOL23L sy
4383 semsness 17300 PAYOL23L suwsssny
4384 semsaEsE 17300 PAYOL23L suwsssny
4385 sesssEss 17300 PAYOL23L sy
4386 semssEsE 17300 PAYOL23L suwssssy
4387 sasanass 17300 PAYOL23L sy
4388 semssess 17300 PAYOL23L suwssssy
4403 #esssEsE 17300 PAYOL23L: suwsssey
4404 sasssEsE 17300 PAYOL23L sussassy
4405 sesssEsE 17300 PAYOL23L: sussssy
4406 semssEsE 17300 PAYOL23L: susssssy
4407 sassaEss 17300 PAYOL23L: suwsasey
4408 semssEsE 17300 PAYOL23L suwsssy
4409 #asmsEsE 17300 PAYOL23L: suwsassy
4810 sesssEsE 17300 PAYOL23L: suwsssey
4425 sesmsEsE 17300 PAYOL23L: suwsssy
4426 samssEsE 17300 PAYOL23L suwsasey
4427 samsanss 17300 PAYOL23L: suwsssey
4428 semssnss 17300 PAYOL23L: sumsssey

BUDGET D GLBUS UNJOURNAL JOURNAL JOURNAL ACCOUNT GL DEPTID P

[o[»] a g
148 510100 1736209
148 510100 1736209
148 510100 1736209
167 519102 1736209
163 519101 1736209
175 519800 1736209
153 517600 1736209
171 519700 1736209
159 518100 1736209
159 518100 1736209
239 510100 173E409
248 519102 173E%09
246 519101 173E%09
252 519800 173409
241 517600 173E%09
250 519700 173E%09
24 518100 173E409
24 518100 173E409
239 510100 173E409
248 519102 173E%09
246 519101 173E%09
252 519800 173409

image7.png
KPAYGLSC.D0404.T192310.CSV - Microsoft Excel - = x
Pagelayout Formulas Data Review View Adddns @ - = x
- Tl T
W T Y
5 | [F= A | oot ot Ot | o o S| TS
Ciipboard Font 5 Alignment 5 Number stes celts Editing CickTo Call |
H9 ¢ QAHSV=Q <
AL - e | PAYCHECK NBR v
c) 3 £ s H !] K L v N o P a | B
_CHECK DA EMPLOYEE EMPL RCD HR DEPTIC POSITION RUN DATESEQNBR LINENBR BUDGET D GLBUS UNJOURNAL JOURNAL JOURNAL ACCOUNT GL DEPTIDP|
0 1736409 K0012345 s 1 4370 s 17300 PAYOL23L sémsst 148 510100 173E+09
0 1736409 K0012345 s 1 4380 mwssms 17300 PAYOL23L sémsst 148 510100 173E+09
0 1736409 K0012345 s 1 4381 mwessss 17300 PAYOL23L sémesst 148 510100 173E+09
0 1736409 K0012345 s 1 4382 s 17300 PAYOL2SL sammsst 167 519102 173E+09
‘:D |'T1Z|z‘fll‘£'|::§c'gl'lgﬁ;“'l';9 15. Then double click on [12245 s 1 4383 s 17300 PAYOL23L semesss 163 519101 1736409
the appropriate size, click one of the column 305 s 1 4384 s 17300 PAYOL2SL samsss 175 519800 173E+09
here to select the entire dividerstore-size the [12345 #: 1 EDGIIEE TEOPNGUENGIIND B SWED 1EED
spreadsheet columns 305 s 1 4386 memssss 17300 PAYOL2SL sammsst 171 519700 173E+09
305 s 1 4387 s 17300 PAYOL2SL sammsst 159 518100 173E+09
K0000012% 0 1736700 0012345 s 1 4388 s 17300 PAYOL2SL sammsst 159 518100 173E+09
12| 1234560 s AR KOD000SSE 0 173E+09 K0069999 ssssEEE 1 4403 mwmmsss 17300 PAYOL23L sammsss 239 510100 173E+09
s S K0000055 0 173E+09 K0069999 ssssEEE 1 4404 mwmssss 17300 PAYOL23L semesst 248 519102 173E+09
s S K0000055 0 173E+09 K0069999 ssssEEE 1 4405 mwsmss 17300 PAYOL23L sammsst 246 519101 173E+09
s S K0000055 0 173E+09 K0069999 ssssEEE 1 4406 mwmmss 17300 PAYOL23L sammsss 252 519800 173E+09
s S K0000055 0 173E+09 K0069999 ssssEEE 1 4407 mwmssss 17300 PAYOL23L sammsst 241 517600 173E+09
s S K0000055 0 173E+09 K0069999 ssssEEE 1 4408 mwsmsss 17300 PAYOL23L sammsst 250 519700 173E+09
s S K0000055 0 173E+09 K0069999 ssssEEE 1 4400 mmssss 17300 PAYOL23L semmsst 244 518100 173E+09
s S K0000055 0 173E+09 K0069999 ssssEEE 1 4410 mmsss 17300 PAYOL23L et 244 518100 173E+09
s S KO00O111] 0 1736409 K0062333 ssmEEE 1 4425 memsssss 17300 PAYOL23L semmsss 239 510100 173E+09
s S KO00O111] 0 1736409 K0062333 ssmEEE 1 4426 mmssms 17300 PAYOL23L semesst 248 519102 173E+09
s S KO00O111] 0 1736409 K0062333 ssmEEE 1 4427 mwssss 17300 PAYOL23L semesst 246 519101 173£+09
s S KO00O111] 0 1736409 K0062333 ssmEEE 1 4428 s 17300 PAYOL23L st 252 519800 173E+09
14 1| KPAYGL5C.D0404.1192310 . SomTaee S T — il

Ready |

Average: 1508262968 Count: 1368 Sums 121415611 |[E5 10 W 20056,(0)———Uo———(t) 15

image8.png
KPAYGLSC.D0404.T192310.CSV - Microsoft Excel - = x

B ;; Catton u - Srwrsp Text custom s B ;"::g 5? @ S

paste El@A- oG Conationsl romst_Cell sorta Fnas | can
> g | (Bizius]E @A Ehocen oty e - sy | Eromat || 2« F SN |0 aitna-
ciphosra = Font = Agnment soes ceie CiceTo Cat

H9-¢ QBB S -
K6 e £ 3/30/2012 / v
A | e | c | o € G B W | f L M T
PAYCHECK NBR PAY END DATE CHECK DATE EMPLOYEEID EMPLRCD# HR DEPTID POSITION NBR RUN DATE SEQNER LINENBR BUDGETDAE GLBUS UNIT JOURNALID JOURY

1234567 17-Mar-12 30-Mar-12 K0000012345
1234567 17-Mar-12 30-Mar-12 K0000012345
1234567 17-Mar-12 30-Mar-12 K0000012345
1234567 17-Mar-12 30-Mar-12 K0000012345
1234567 17-Mar-12 30-Mar-12 K0000012345
1234567 17-Mar-12 30-Mar-12 K0000012345
1234567 17-Mar-12 30-Mar-12 K0000012345
1234567 17-Mar-12 30-Mar-12 K0000012345
1234567 17-Mar-12 30-Mar-12 K0000012345
1234567 17-Mar-12 30-Mar-12 K0000012345
1234560 17-Mar-12 30-Mar-12 K0000055555
1234560 17-Mar-12 30-Mar-12 K0000055555
1234560 17-Mar-12 30-Mar-12 K0000055555
1234560 17-Mar-12 30-Mar-12 K0000055555
1234560 17-Mar-12 30-Mar-12 K0000055555
1234560 17-Mar-12 30-Mar-12 K0000055555
1234560 17-Mar-12 30-Mar-12 K0000055555
1234560 17-Mar-12 30-Mar-12 K0000055555
1234568 17-Mar-12 30-Mar-12 K0000111111
1234568 17-Mar-12 30-Mar-12 K0000111111
1234568 17-Mar-12 30-Mar-12 K0000111111
1234568 17-Mar-12 30-Mar-12 K0000111111

1731000300 K0012345 23-Mar-12 1w
1731000300 K0012345 23-Mar]
1731000300 k0012385 23-Mar| 16. To assist you with selecting rows
1731000300 Koo12245 23-wiar| inthe spreadsheet that contain a

1731000300 Koo12245 23.viar| PATticUlar data element or set of data
1731000300 K0012385 25.wr| E1EMENIS, YOU can turn on the filters by
1791000000 Kooloats st Selecting this button, then Filters

1731000300 K0012345 23-Mar-
1731000300 K0012345 23-Mar-12
1731000300 K0012345 23-Mar-12
1731000500 K0069999 23-Mar-12
1731000500 K0069999 23-Mar-12
1731000500 K0069999 23-Mar-12
1731000500 K0069999 23-Mar-12
1731000500 K0069999 23-Mar-12
1731000500 K0069999 23-Mar-12
1731000500 K0069999 23-Mar-12
1731000500 K0069999 23-Mar-12
1731000500 K0062333 23-Mar-12
1731000500 K0062333 23-Mar-12
1731000500 K0062333 23-Mar-12
1731000500 K0062333 23-Mar-12

17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123
17300 PAY0123123

a426
aa27
aa28

[l x(8le a5 s a5 (5[5 2[5 | = |y [a]o o]]

hocoocoocoocococooocooooo0o000o

§

| &4)| KPAYGL5C.D0404.T102310 745
Ready |

image9.png
KPAYGL5C.D0404.T192310.CSV - Microsoft Excel - = x
&)
| Home | Inset Pagelajout Formuias Data Review View Addins @ -7 x

BV 8 o o - [wx| (= =] [Swerree B oS TR S

% Delete -

pste ege scener (8 % 1| Conditionsl Fomat_cell sota Fnda | cal
|l A \ mocen Fomatimg sstupe- sy | [Eromat= | 2 Fe’ SR | stz
n..,mm 5 Font Aignment)| syles cels ating GickTo Gai

A\B\C\D\E\F\G\H\I\J_L\M\F

1 |PAYCHECK NEx]PAY END DAT~] CHECK DA{| EMPLOYEE] EMPL RC{(x] HR DEPTI{] POSITION NE-¥| RUN DAf~] S£Q Nix] LINE Ni~| BUDGET DAT~ | 61 BUS UN¥] JOURNAL [~] JOURI

2 123560 17-Mar-12 30-Mar-12 KO0000SSS55 0 1731000500 K0063959 Mar-12 1 403 s0Mariz 17300 PAY0123123
e} 1238560 17-Mar-12 30-Mar-12 KO0OD0SSS55 0 1731000500 k0063999 | 23-Mar-12 1 a0 30Mar12 17300 PAY0123123
1 1238560 17-Mar-12 30-Mar-12 KO0OD0SSS55 0 1731000500 k0063999 |23-Mar-12 1 a0 30Mar12 17300 PAY0123123
5 1238560 17-Mar-12 30-Mar-12 KO0OD0SSS55 0 1731000500 K0063959 Mar-12 1 206 30-Mar12 17300 PAY0123123
16 1238560 17-Mar-12 30-Mar-12 KO0OD0SSS55 0 1731000500 K0063959 Mar-12 1 207 30Mar12 17300 PAY0123123
17 1238560 17-Mar-12 30-Mar-12 KO0OD0SSS55 0 1731000500 K0063959 Mar-12 1 a08 30Mar12 17300 PAY0123123
18 1238560 17-Mar-12 30-Mar-12 KO0OD0SSS55 0 1731000500 K0063959 -Var-12 1 a0 30Mar12 17300 PAY0123123
1 1238560 17-Mar-12 30-Mar-12 KO0OD0SSS55 0 1731000500 K0063959 Mar-12 1 10 0Mar12 17300 PAY0123123
37

= Here is an example showing the fitter on fora

= particular position number.

2

a

2

a

a

s

6

a7

a8

a

50

| 4 4 » M| KPAYGLS5C.D0404.T1192310

[Ready 8 of 35 records found |

image10.png
Locati HEADER DATA ELEMENT SOURCE TABLE __ DESCRIPTION

eCoD: 6 ERTRACT DUTDDUND INTERFACE - COMMA DELIMITED VERSION

& PhverEckEn PAYCHECK NER |Gt [PAY CHECK Fahect ot
] PV END DATE Py D o1 Oat few crecr Pt PanoEna D

© CrEckDATe CrECoT Oute fes Crecr Pashict i Dt

© EhriotEE D i) Ghar [Crecr G

3 e Ao ClaNzes Ghar [Criecr I

v FroEeT o Ghar[oaT Crck Ouparmen:

© FoSTENNER PoSTR B Ghar [P CHECK ERRS | Fostionthrer

W Funbare Fur 67 Oue [Acco e Funbaie

T Era cEmu Gha [ACCTo e X

) e er et Gha [ACETo e ettt

I cubseT oATE Sutaer 5T Oue [ACCTo e Buige Dt e T

3 EXIs SUSNESS UR_SL—[Ghor [F-ACETo e GorerLese Bz U

w i oL Cha [P _AECTE I eunaD

w JoUERALDATE oUFNAL BATE—[Bute [FRLACETE LRE el bte e D)

o oA IRE oA L Char [P ACCTC INE sl arber

- oo ccout Char [P ACCTC INE =

a GoePTD i Char [P ACCTC INE (Oep Crrd Fnra e)
" P T FrOECT T Char [P ACCTC INE oot Chatied

s i Funp cote Char [P ACCTC INE Find il

T FrivGRzT ErOGAM COBEChar [P ACCT IRE Froqam Code

v sl CLics Flo Char [P ACCTC INE Serice omson i

v Eleatig SUnGET FEF Char [P AECTC e St Ui el

v Eimites CranTHELDT Char [FELACETC AT [gency e Charid

E3 CramreELD CosnrELD: Char [P _ACCTELNE Chaieis

i o VONETARY STABUT | Ghar [F_ACCTE LRE Monstan

7 e e P U FEF Char [P ACCTC INE el Line e ek e
0 OeccrPTon i Bestn Cha [P ACCTC INE Leunlline Gecopion

A5 JOURAL UNE GATE | Gl LIE BATE Dse [FF_ACCTE INE euallineBute

A FREUSNESSINT —[EusniesS T~ cha [FR ACCTG INE Buines i

A0 ACCTNG DR ACCOUNTHG BT [Bate [FRLACCT IRE oz e sk Ga]
3 CCTING PERIDD [ACOONTING.PERED [cha [FF_ACCTE INE hocomiingPaiod

13 FecaL v Fscil, VR Char [P ACCTC INE Ficaten

Ao P BUSESS INT—[EUsHiESs U FE—cha [P ACCTG INE Cushess U ES

A eV iy B Char [P ACCTC INE oD

I ARBLYSE TIPE ABLYSE TYPE—Ghar [P ACCTS IRE Snsiei e

Ty FESOURCE TveE —[FEsoURCE TreEcha [P ACCTGINE Fesouee To

13 FECDUPCE CATEGORY | sOURCE CATEGGRY [cha [FFR_ACCTE INE Fesouee Cuezos

AL FECOURCE SUSCAT—[FESOURCE SUB CAT cha [FF ACCTE INE Fesouse st

Do Forma DOTAONT T

image1.png
Core FTP Pro - mvs1. da.state ks.us:21

s Manage Tooks

Help

PN

1. Open Core FTP
Pro from your
desktop

SIZENTNERkpayglse

Sie |

o

2. Select this button indicating the
file should be transferred using
Binary mode.

Note: Some users may find that
the button to the right, Automatic
mode, will work for the
KPAYGLSC transfer, depending
on the default seftings of the
computer.

X o#F

[oa e

Ealic]

Size [Date.

[Pemissian &

0114.7033204.L15.PDF
10211.T043625.L15.PDF
10225.1034217.L15.PDF
10310, T0B0446.LI5. PDF
10324, 1031036 LI5.PDF

5] BENO07.D0407. 071728 LIS
. BENDO7 D407 TOTI728LISPDF
BENOD7D0407.TO71 74506

6KB
6KB
6KB
6KB
6KB
6KB
6KB

041312 0000
04/04/12 0000
04/04/12 0000
04/04/12 0000
04/04/12 0000
04/07/12 0000
041712 0000
04/07/12 0000

Destination

Sze | Rate

No tansfers.

image2.png
Core FTP Pro - mvs1. da.state ks.us:21

File Viw Stes Manage Tools Help

e yan | 2pD|Amd e ¢lu 0 2

- 3. Enter your agency's 2 4. You can sort the resulting
Copest skt 430185201252, pon 0125, character identifier for Core FTP list of fles by clicking in the
T o Tl 551 (OF-RCADD - 150 Pro followed by fmshrp. Start header area on the item you
250 Lt complt svossstly and end with a single quote. wantto sort on.
Tonstaret 1663 s n 402 seconds

seBx *# [© Ned oo @
jic [6:\PAYROLL\PROCESSNZENTNER \kpayglcauls Eal 3

HEE [s [ose ~ [Fiorane e [Dae [P
=]

oz 1% [5] KPAYFSA2 D010 T0S58000UT 3K 0410712 000
[5) KPAYFSA2 00424 T024747.0UT a8 042412 000

[5) KPAYBLSC D037 T1S3252 0UT 6K8 04112 000
5. Locate fhe KPAYGLEC file o [5) KPAYBLSC DO3Z1 TiS3TE2 U 6K8 047112 000

download. Ciick on itto highiight and [5) KPEYGLSEC D024 T020158 0UT 68 0412112 0000

select for downloading. ﬁ 6KE 04/18/12 0000
a

KPAVGLEC D007 T0644330UT 58 04712 0000
Note : Dixx indicates the date the file [5) KPEYBLSC D041A T1S2814 0UT 68 042512 0000

was created. The formatis MMDD. 5] kpavGLSC D021 TO43943.0UT 0421712 0000

<

Destination Sze | Rate | Type Status |

No tansfers.

[PAYGLSC.D0404.T192310.0UT -- (6, 160 bytes) - D4/13{12 00:00

image3.png
Core FTP Pro - mvs1. da.state ks.us:21

File Viw Stes Manage Tools Help

6. Use the directory tree onthe leftto
navigate to the location you want to
download thefile. It is recommended
that you use a location that meets your
long-term needs for storing this data.

7. Click onthe

download button to

move the file to the
directory.

x * ﬁ o Hed oo oo @
[GAPAVROLLPROCESSIZENTHER kpaygbctVauts

e & v v @O

.Ozl/ﬁ x + [o
[oa e

Ealic]

Size [Date.

Fiename.

Size [Date.

[Pl

| Fieneme. [
[=]

042512 138

) kpevetscooios 12310007 58 0unen2 0000

8. When the download is complete,
the file will be listed here.

[5] KPAYFSA2 D010 T0S58000UT
[5) KPAYFSA2 00424 T024747.0UT
[5) KPAYBLSC D037 T1S3252 0UT
[5) KPAYBLSC DO3Z1 TiS3TE2 U
[5) kPAYBLSC D024 TO2¢T58OUT

KB
ke
6KB
6KB
6KB
6KB
6KB
6KB

|2) KPAYBLSC D0AD7 T0644330UT
[5) KPAYBLSC D018 T1SZ814 OUT
[5) KPAYBLSC D421 Tosa43 OUT

:

04110712 0000
04/24/12 0000
041812 0000
041812 0000
0412012 0000
041812 0000
04/07/12 0000
04/25/12 0000
0421712 0000

Destination

Size

| Rale | Tupe Status |

[PAYGLSC.D0404.T192310.0UT -- (6, 160 bytes) - D4/13{12 00:00

No tansfers.

image4.png
Core FTP Pro - mvs1. da.state ks.us:21

File Viw Stes Manage Tools Help

ne|xue|apn | %

®| 4% 0 2

TS, cipher TLSV /S5LS (B-RC4MDS) - 128 i
250 Transfer completad successtuly.

KPAYBLC, DOADA.TIG2100UT - 1531260 bytas transfasd
MOTH KPAYGLAC.D0A04.TISZ310.0T

801 command abatd - FTP servr ot configured for MOTM
Traner time: 00002

PEEBX £ F o Hed oo @

[GAPAVROLL\PROCESSIZENTHER kpaygbct Vs =1

X £ [C

e & v v @O

£ [oa e

Ealic]

[Size | Date [

Fiename.

Size [Date.

[Pl

042512 138
DO4DATY KB 04/18/12 0000

9. Right click on the file, select Rename, then change the
ending 3 letters to be CSV.

Atthis point, some users may be able to double click on

the file name and the file will open automatically in Excel. If
not, please see the directions on the next screen.

[KPAYGLSC.D0404.T192310.0UT - (1,495 KE) - D4/13{12 00:00

[5] KPAYFSA2 D010 T0S58000UT
[5) KPAYFSA2 00424 T024747.0UT
[5) KPAYBLSC D037 T1S3252 0UT
[5) KPAYBLSC DO3Z1 TiS3TE2 U
[5) KPAYBLSC D024 To2$T58.0UT
[5) KPAYBLSC D044 TISZ3100UT
|2) KPAYBLSC D04D? Tos44330UT
[5) KPAYBLSC D018 T1SZ814 OUT
[5] KPAYGLSE Dos21 43643 00T

:

KB
ke
6KB
6KB
6KB
6KB
6KB
6KB

04110712 0000
04/24/12 0000
041812 0000
041812 0000
0412012 0000
041812 0000
04/07/12 0000
04/25/12 0000
0421712 0000

| Rale | Tupe Status

No tansfers.

image5.png
T 10 OpenExcel cick b owe mevew view
oon the Office Button
and select Open. Wrap Text

- %
Lookin: & vaulk
yvRecert | | e -
Documents || &) payaLsc. 00104, 1152510,
(2 Deskisp
"
S pdcuments
g
Computer 13. The downloaded file should
gty ttwer appear in this list. Double click
s onthe file name to open it

File pame:

Fils of type: |l Fles (*.%)

L]

Ready

Conditional Format Sort& Find &

as Table * Styles

11. Click on the drop down box and navigate to the
folder where you have stored the downloaded file.

Date Modfied

215KB Microsoft Office ... 4/25/2012 12:09 PH

12. Be sure to click this drop

down box and select Al Files

