

Contents

Preface	vii	Apply Your Skills	45
		Project Grader	48
		Extend Your Skills	50
Overview Chapter 1:		Excel Chapter 2:	
Introducing Microsoft Office and Using Common Features		Calculating Student Grades Using Formulas	
Introduction to Microsoft Office	2	Creating Formulas	52
<i>What Devices Will Microsoft Office Work With?</i>	2	<i>Mathematical Operators</i>	52
<i>What Storage Does Microsoft Office Provide?</i>	2	<i>Cell References</i>	52
<i>Which Microsoft Office Should I Use?</i>	2	<i>Order of Operations</i>	53
<i>What Are the Microsoft Office Apps?</i>	3	Rearranging Data	54
<i>Microsoft Accounts</i>	4	<i>Insert and Delete Rows, Columns, and Cells</i>	55
Common Features in Microsoft Office Apps	4	<i>Hide and Unhide Rows and Columns</i>	56
<i>The Ribbon</i>	4	<i>Sort Data by Column</i>	56
<i>The Quick Access Toolbar</i>	4	Managing Multiple Worksheets	57
<i>Common Features on the File Tab</i>	5	<i>Insert and Delete Worksheets</i>	58
<i>Common Features on the Home Tab</i>	9	<i>Rename Worksheets</i>	58
<i>Common Features on the Review Tab</i>	15	<i>Move Worksheets</i>	59
<i>Other Common Features</i>	17	<i>Change Worksheet Tab Colors</i>	59
		<i>Hide Worksheets</i>	60
Excel Chapter 1:		<i>Create Cell References to Other Worksheets</i>	60
Tracking Customer Data		<i>Create a Copy of a Worksheet</i>	62
Introducing Excel	20	<i>Edit Multiple Sheets at One Time</i>	62
<i>What Is a Worksheet?</i>	20	Reinforce Your Skills	65
<i>Cell Ranges</i>	21	Apply Your Skills	68
<i>Cell Selection and the Mouse Pointer</i>	21	Project Grader	70
Entering and Editing Data	22	Extend Your Skills	73
<i>Completing Cell Entries</i>	22		
<i>Navigating Around a Worksheet</i>	23	Excel Chapter 3:	
<i>Using AutoComplete to Enter Data</i>	24	Performing Calculations Using Functions	
<i>Rearranging Data in Excel</i>	24	Using Functions in Formulas	76
Adjusting Column Width and Row Height	26	<i>The AutoSum Feature</i>	77
Formatting Cells	28	<i>SUM, AVERAGE, COUNT, MAX, and MIN</i>	77
<i>Borders and Fill</i>	28	<i>Insert Function</i>	78
<i>Cell Alignment</i>	30	Using Relative and Absolute Cell References	79
<i>Clear Formatting and Clear All</i>	30	<i>Absolute Cell References</i>	80
Working with Numbers and Dates	31	<i>Mixed Cell References</i>	80
<i>Negative Numbers</i>	32	<i>Display and Print Formulas</i>	80
<i>Date Entries</i>	32	Creating Names for Cells and Ranges	82
Entering a Series Using AutoFill	33	<i>Using Cell Names in Formulas</i>	83
Printing Worksheets	36	Reinforce Your Skills	86
Zoom Tools	37	Apply Your Skills	89
Other Navigation Methods	38	Project Grader	91
<i>Find</i>	38	Extend Your Skills	94
<i>Go To or the Name Box</i>	40		
Reinforce Your Skills	42		

Excel Chapter 4: Data Visualization and Images

Create Charts to Compare Data	96
<i>Chart Types</i>	96
<i>Selecting Chart Data</i>	98
<i>Chart Elements</i>	99
Chart Tools	100
<i>Chart Design Tools</i>	101
<i>Chart Format Tools</i>	103
Move and Size Charts	105
Edit Chart Data	107
Adding Images	108
Conditional Formatting	110
Reinforce Your Skills	113
Apply Your Skills	116
Project Grader	118
Extend Your Skills	120

Excel Chapter 5: Organizing Large Worksheets

Starting with a Template	122
Adjusting View Options	124
<i>Freeze Panes</i>	124
<i>Split a Window</i>	125
<i>Change the Workbook View</i>	125
Organizing Data with Sorts and Filters	126
<i>Custom Sorts</i>	127
<i>Filters</i>	127
The IF Function	130
<i>Example: IF Function in Practice</i>	130
Controlling Data Entry with Data Validation	133
Printing Options	136
<i>Headers and Footers</i>	136
Excel Tables	139
Reinforce Your Skills	141
Apply Your Skills	144
Project Grader	146
Extend Your Skills	148

Excel Chapter 6: Advanced Workbook Formatting

Formatting with Themes	150
<i>Customizing Themes</i>	151
Cell Styles	153
Using the Format Cells Dialog Box	155
<i>Cell Borders and Fill</i>	156
Creating Custom Number Formats	157
<i>International Formatting</i>	158
Customizing the Page Setup	160
<i>Adding a Worksheet Background Image</i>	160
Editing Document Properties	161
Reinforce Your Skills	163
Apply Your Skills	166
Project Grader	168
Extend Your Skills	170

Excel Chapter 7: Date Functions and Conditional Formatting

Date Serial Numbers	172
Applying Custom Date Formatting	172
Entering Time Information	175
Using Date Functions	176
Calculations Using Date and Time	177
Conditional Formatting Using Graphics and Custom Rules	179
<i>Conditional Formatting with Graphics</i>	179
<i>The Conditional Formatting Rules Manager</i>	180
<i>Conditional Formatting Using Formulas</i>	180
Reinforce Your Skills	184
Apply Your Skills	187
Project Grader	189
Extend Your Skills	191

Excel Chapter 8: Financial Functions and What-If Analysis

Creating Financial Functions	194
<i>Financial Function Arguments</i>	194
<i>PMT Function</i>	195
<i>FV Function</i>	197
<i>NPER Function</i>	198
Using What-If Analysis Tools	199
<i>Data Tables</i>	199
Scenario Manager	203
Goal Seek	206
Reinforce Your Skills	208
Apply Your Skills	212
Project Grader	215
Extend Your Skills	217

Excel Chapter 9:**Text Functions, Conditional Functions, and Formula Auditing**

Using Functions to Modify Text	220
<i>Changing Case</i>	220
<i>Extracting Text</i>	221
<i>Merge and Modify Text with Functions and Flash Fill</i>	221
<i>Other Text Functions</i>	222
Creating Conditional Functions Using IF Criteria	225
Nested Functions	228
<i>The IFS Function</i>	229
<i>The SWITCH Function</i>	229
Troubleshooting Formulas	232
<i>Trace Precedents and Dependents</i>	232
<i>Checking for Errors</i>	234
<i>Evaluate a Formula</i>	235
<i>The Watch Window</i>	235
3-D Cell References	238
Reinforce Your Skills	240
Apply Your Skills	244
Project Grader	247
Extend Your Skills	250

Excel Chapter 10:**Lookup Functions and Outlines**

Introducing Lookup Functions	252
<i>VLOOKUP and HLOOKUP</i>	252
The Outline Feature	255
Subtotals	257
<i>The Subtotal Dialog Box</i>	258
The Quick Analysis Tool	260
Reinforce Your Skills	263
Apply Your Skills	267
Project Grader	269
Extend Your Skills	271

Excel Chapter 11:**Working with Tables**

Working with Tables	274
<i>Insert and Delete Table Rows and Columns</i>	274
<i>Calculated Columns</i>	275
<i>Apply a Sort or Filter</i>	275
Special Table Features	277
<i>Table Name</i>	277
<i>Header Row</i>	277
<i>Table Style Options</i>	277
Structured References	279
<i>Formulas with Structured References</i>	280
Creating Sparklines	281
Reinforce Your Skills	283
Apply Your Skills	286
Project Grader	288
Extend Your Skills	290

Excel Chapter 12:**PivotTables and PivotCharts**

Creating PivotTables	292
<i>What Is a PivotTable?</i>	292
<i>Arranging the Source Data</i>	293
<i>Remove Duplicates</i>	293
<i>Adding PivotTable Fields</i>	294
Using PivotTables for Analysis	296
<i>Formatting PivotTables</i>	297
<i>Changing Value Field Settings</i>	298
Filtering a PivotTable	301
<i>Filtering with AutoFilter</i>	301
<i>Filtering with a Filter Field</i>	301
<i>Filtering with Slicers</i>	302
Creating Calculated Fields	304
<i>Show Values As</i>	305
<i>Refreshing PivotTable Data</i>	305
<i>Referencing PivotTable Data</i>	305
Creating PivotCharts	307
<i>Filtering PivotCharts</i>	307
Reinforce Your Skills	309
Apply Your Skills	312
Project Grader	314
Extend Your Skills	317

Excel Chapter 13: Working with Macros

Introducing Macros	320
<i>Changing Macro Security</i>	320
Recording Macros	321
<i>Recording the Macro Steps</i>	322
<i>Storing and Sharing Macros</i>	322
<i>Saving a Workbook Containing Macros</i>	323
Running and Assigning Macros	324
Reinforce Your Skills	327
Apply Your Skills	329
Project Grader	331
Extend Your Skills	334

Excel Chapter 14: Data Management for Business

Importing and Exporting Data	336
<i>Importing</i>	336
<i>Exporting</i>	337
<i>Mail Merge with Microsoft Word</i>	337
<i>Importing Tables from Microsoft Access</i>	338
<i>External Workbook References</i>	338
Summarizing Data	341
<i>Data Consolidation</i>	341
Advanced Options for Filling a Data Series	343
Additional Charts and Chart Tools	345
<i>Adding Trendlines</i>	346
<i>Saving a Chart as a Template</i>	346
Additional Lookup and Logical Functions	348
<i>Other Logical Functions</i>	348
Reinforce Your Skills	350
Apply Your Skills	353
Extend Your Skills	356

Excel Chapter 15: Workbook Completion

Inserting Hyperlinks for Navigation	358
Inserting and Viewing Comments	359
Adding Alternative Text to Objects for Accessibility	361
Inspecting Your Workbook	362
<i>Inspect a Workbook for Hidden Properties or Personal Information</i>	362
<i>Inspect a Workbook for Accessibility</i>	363
<i>Inspect a Workbook for Compatibility</i>	363
<i>Configure Editing and Display Languages</i>	365
Creating Forms	366
Protecting Workbooks	368
<i>Protect Workbook Structure</i>	368
<i>Protect a Worksheet</i>	369
<i>Lock Cells and Hide Formulas</i>	369
<i>Configure Formula Calculation Options</i>	370
<i>Manage Workbook Versions</i>	370
<i>Mark as Final</i>	371
<i>Encrypt with a Password</i>	371
Reinforce Your Skills	374
Apply Your Skills	377
Extend Your Skills	379
Glossary	381
Index	384