

ICDL SPREADSHEETS

Syllabus 6.0
Learning Material (MS Excel 2016)

Provided by:
«Name»

European Computer Driving Licence, ECDL, International Computer Driving Licence, ICDL, e-Citizen and related logos are all registered Trade Marks of The European Computer Driving Licence Foundation Limited ("ICDL Foundation").

This courseware may be used to assist candidates to prepare for the ICDL Foundation Certification Programme as titled on the courseware. ICDL Foundation does not warrant that the use of this courseware publication will ensure passing of the tests for that ICDL Foundation Certification Programme.

The material contained in this courseware does not guarantee that candidates will pass the test for the ICDL Foundation Certification Programme. Any and all assessment items and / or performance-based exercises contained in this courseware relate solely to this publication and do not constitute or imply certification by ICDL Foundation in respect of the ICDL Foundation Certification Programme or any other ICDL Foundation test. This material does not constitute certification and does not lead to certification through any other process than official ICDL Foundation certification testing.

Candidates using this courseware must be registered with the National Operator before undertaking a test for an ICDL Foundation Certification Programme. Without a valid registration, the test(s) cannot be undertaken and no certificate, nor any other form of recognition, can be given to a candidate. Registration should be undertaken at an Approved Test Centre.

Screenshots used with permission from Microsoft.

ICDL Spreadsheets

Having the skills to operate and get the most from a spreadsheet application directly enhances your ability to manage numerical data and will positively impact on your job performance. This ICDL Spreadsheets module provides you with the tools to understand the concept of spreadsheets, and to demonstrate an ability to use a spreadsheet to produce accurate work outputs.

On completion of this module you will be able to:

- Work with spreadsheets and save them in different file formats.
- Choose built-in options, such as the Help function, within the application to enhance productivity.
- Enter data into cells; use good practice in creating lists.
- Select, sort and copy, move and delete data.
- Edit rows and columns in a worksheet.
- Copy, move, delete, and appropriately rename worksheets.
- Create mathematical and logical formulas using standard spreadsheet functions; use good practice in formula creation; recognise error values in formulas.
- Format numbers and text content in a spreadsheet.
- Choose, create, and format charts to communicate information meaningfully.
- Adjust spreadsheet page settings.
- Check and correct spreadsheet content before finally printing spreadsheets.

What are the benefits of this module?

This module gives you the skills to operate spreadsheet software, including the most common commercial and open-source offerings. Spreadsheets maintain an important role in business operations, and having the knowledge to utilise their functions, formulas and features is a necessary requirement for any worker. Once you have developed the skills and knowledge set out in this book, you will be in a position to become certified in an international standard in this area - ICDL Spreadsheets.

For details of the specific areas of the ICDL Spreadsheets syllabus covered in each section of this book, refer to the ICDL Spreadsheets syllabus map at the end of the book.

How to use this book

This book covers the entirety of the ICDL Spreadsheets course. It introduces important concepts and sets out the specific steps associated with using different features of the

application. You will also have the opportunity to practice some of these activities yourself using sample files provided in the Student Folder. It is recommended that you do not save your changes to sample files, as you may want to practice an activity more than once.

ICDL SPREADSHEETS

LESSON 1 - EXPLORING MICROSOFT EXCEL 2016	1
1.1 Starting Excel 2016	2
1.2 The User Interface	3
1.3 Excel Options.....	5
1.4 Creating a Workbook	7
1.5 Opening a Workbook	10
1.6 Saving a New Workbook.....	11
1.7 Closing a Workbook.....	13
1.8 Working with Worksheets.....	14
1.9 Using the Ribbon	17
1.10 Hiding the Ribbon	18
1.11 Using Magnification/Zoom Tools	20
1.12 Closing and Exiting Excel.....	21
1.13 Review Exercise	22
LESSON 2 - GETTING HELP.....	23
2.1 Using Microsoft Excel Help and Resources.....	24
2.2 Working with Excel Help	24
2.3 Review Exercise	26
LESSON 3 - BASIC WORKBOOK SKILLS	27
3.1 Using the Keyboard to Select Cells/Navigate a Workbook	28
3.2 Using the Mouse to Scroll	30
3.3 Using the Scroll Bar Shortcut Menu	Error! Bookmark not defined.
3.4 Using Go To.....	Error! Bookmark not defined.
3.5 Entering Text	Error! Bookmark not defined.
3.6 Entering Numbers	Error! Bookmark not defined.
3.7 Shortcuts for Data Entry.....	Error! Bookmark not defined.

3.8 Editing Data	Error! Bookmark not defined.
3.9 Spell Check.....	Error! Bookmark not defined.
3.10 Saving the Workbook with another Name	Error! Bookmark not defined.
3.11 Saving a Workbook as Another File Type	Error! Bookmark not defined.
3.12 Review Exercise	Error! Bookmark not defined.
LESSON 4 - SELECTION	ERROR! BOOKMARK NOT DEFINED.
4.1 Selecting a Cell.....	Error! Bookmark not defined.
4.2 Selecting a Range of Adjacent cells	Error! Bookmark not defined.
4.3 Selecting a Range of Non-Adjacent cells	Error! Bookmark not defined.
4.4 Selecting the Entire Worksheet	Error! Bookmark not defined.
4.5 Selecting a Row	Error! Bookmark not defined.
4.6 Selecting a Range of Adjacent Rows	Error! Bookmark not defined.
4.7 Selecting a Range of Non-Adjacent Rows.....	Error! Bookmark not defined.
4.8 Selecting an Entire Column.....	Error! Bookmark not defined.
4.9 Selecting a Range of Columns.....	Error! Bookmark not defined.
4.10 Selecting a Range of Non-Adjacent Columns	Error! Bookmark not defined.
4.11 Review Exercise	Error! Bookmark not defined.
LESSON 5 - WORKING WITH COLUMNS AND ROWS..	ERROR! BOOKMARK NOT DEFINED.
5.1 Adjusting Column Width.....	Error! Bookmark not defined.
5.2 Adjusting the Row Height.....	Error! Bookmark not defined.
5.3 Automatically Adjusting Column.....	Error! Bookmark not defined.
5.4 Inserting Columns and Rows	Error! Bookmark not defined.
5.5 Deleting Columns and Rows.....	Error! Bookmark not defined.
5.6 Freezing and Unfreezing Columns and Rows	Error! Bookmark not defined.
5.7 Review Exercise	Error! Bookmark not defined.
LESSON 6 - NUMBER FORMATTING.....	ERROR! BOOKMARK NOT DEFINED.
6.1 About Number Formats.....	Error! Bookmark not defined.
6.2 Accounting Number Style.....	Error! Bookmark not defined.
6.3 Percent Style	Error! Bookmark not defined.

6.4 Comma Style	Error! Bookmark not defined.
6.5 Decimal Places	Error! Bookmark not defined.
6.6 Review Exercise	Error! Bookmark not defined.
LESSON 7 - TEXT FORMATTING	ERROR! BOOKMARK NOT DEFINED.
7.1 Formatting Text.....	Error! Bookmark not defined.
7.2 Changing the Font	Error! Bookmark not defined.
7.3 Changing Font Size	Error! Bookmark not defined.
7.4 Bold and Italic	Error! Bookmark not defined.
7.5 Underlining Text.....	Error! Bookmark not defined.
7.6 Font Colour	Error! Bookmark not defined.
7.7 Rotating Text	Error! Bookmark not defined.
7.8 Text Wrapping	Error! Bookmark not defined.
7.9 Cell Alignment.....	Error! Bookmark not defined.
7.10 Apply Table Styles using AutoFormat	32
7.11 Review Exercise	35
LESSON 8 - CELL FORMATTING	36
8.1 Merging Cells.....	37
8.2 Vertical Alignment.....	38
8.3 unmerge Cells.....	39
8.4 Adding Borders	Error! Bookmark not defined.
8.5 Drawing Borders	Error! Bookmark not defined.
8.6 Adding Fill Colour to Cells.....	Error! Bookmark not defined.
8.7 Format Painter	Error! Bookmark not defined.
8.8 Inserting Cut or Copied Cells	Error! Bookmark not defined.
8.9 Deleting Cells.....	Error! Bookmark not defined.
8.10 Review Exercise	Error! Bookmark not defined.
LESSON 9 - WORKING WITH TABLES	ERROR! BOOKMARK NOT DEFINED.
9.1 Adding Table Rows and Columns	Error! Bookmark not defined.
9.2 Review Exercise	Error! Bookmark not defined.

LESSON 10 - FORMULAS	ERROR! BOOKMARK NOT DEFINED.
10.1 Using Basic Formulas	Error! Bookmark not defined.
10.2 Entering Formulas.....	Error! Bookmark not defined.
10.3 Basic Functions.....	Error! Bookmark not defined.
10.4 Using the AutoSum Button	Error! Bookmark not defined.
10.5 Using the AutoSum List.....	Error! Bookmark not defined.
10.6 Using AutoComplete	Error! Bookmark not defined.
10.7 Editing Functions	Error! Bookmark not defined.
10.8 Using Auto Calculate.....	Error! Bookmark not defined.
10.9 Modifying Formulas Using Range Borders	Error! Bookmark not defined.
10.10 Error Checking	Error! Bookmark not defined.
10.11 Creating an Absolute Reference	Error! Bookmark not defined.
10.12 Using the IF Function	Error! Bookmark not defined.
10.13 Review Exercise	Error! Bookmark not defined.
LESSON 11 - CUT, COPY, AND PASTE	ERROR! BOOKMARK NOT DEFINED.
11.1 Copying and Pasting Data	Error! Bookmark not defined.
11.2 Cutting Data.....	Error! Bookmark not defined.
11.3 Copying Formulas.....	Error! Bookmark not defined.
11.4 Paste Options	Error! Bookmark not defined.
11.5 Paste List.....	Error! Bookmark not defined.
11.6 Filling Cells	Error! Bookmark not defined.
11.7 Drag-and-Drop Editing	Error! Bookmark not defined.
11.8 Undo and Redo.....	Error! Bookmark not defined.
11.9 Review Exercise	Error! Bookmark not defined.
LESSON 12 - DATA MANAGEMENT	ERROR! BOOKMARK NOT DEFINED.
12.1 Sorting	Error! Bookmark not defined.
12.2 Finding Data	Error! Bookmark not defined.
12.3 Replacing Data	Error! Bookmark not defined.
12.4 Finding and Replacing Cell Formats	Error! Bookmark not defined.

12.5 Review Exercise	Error! Bookmark not defined.
LESSON 13 - CREATING CHARTS.....	ERROR! BOOKMARK NOT DEFINED.
13.1 Inserting a Column Chart	Error! Bookmark not defined.
13.2 Inserting a Line Chart.....	Error! Bookmark not defined.
13.3 Inserting a Bar Chart	Error! Bookmark not defined.
13.4 Inserting a Pie Chart	Error! Bookmark not defined.
13.5 Moving and Resizing a Chart	Error! Bookmark not defined.
13.6 Adding Chart Title	Error! Bookmark not defined.
13.7 Changing the Chart Background	Error! Bookmark not defined.
13.8 To Format a Chart Legend, Chart Title, Chart Axis	Error! Bookmark not defined.
13.9 Changing a column, bar, line or pie slice colours	Error! Bookmark not defined.
13.10 Changing the Chart Type	Error! Bookmark not defined.
13.11 Adding Data Labels to a Chart	Error! Bookmark not defined.
13.12 Changing the Chart Layout	Error! Bookmark not defined.
13.13 Copying and Moving Charts	Error! Bookmark not defined.
13.14 Deleting a chart.....	Error! Bookmark not defined.
13.15 Review Exercise	Error! Bookmark not defined.
LESSON 14 - USING PAGE SETUP.....	ERROR! BOOKMARK NOT DEFINED.
14.1 Worksheet Margins	Error! Bookmark not defined.
14.2 Worksheet Orientation	Error! Bookmark not defined.
14.3 Worksheet Page Size.....	Error! Bookmark not defined.
14.4 Headers and Footers	Error! Bookmark not defined.
14.5 Header and Footer Fields	Error! Bookmark not defined.
14.6 Scaling your Worksheet to fit your page(s).....	Error! Bookmark not defined.
14.7 Repeating Row and Column Labels.....	Error! Bookmark not defined.
14.8 Changing Sheet Options	Error! Bookmark not defined.
14.9 Review Exercise	Error! Bookmark not defined.
LESSON 15 - PRINTING.....	ERROR! BOOKMARK NOT DEFINED.
15.1 Print Preview.....	Error! Bookmark not defined.

15.2 Printing the Current Worksheet **Error! Bookmark not defined.**

15.3 Apply Automatic Title Rows to All Printed Pages..... **Error! Bookmark not defined.**

15.4 Printing a Selected Range **Error! Bookmark not defined.**

15.5 Printing a Page Range **Error! Bookmark not defined.**

15.6 Printing Multiple Copies **Error! Bookmark not defined.**

15.7 Review Exercise **Error! Bookmark not defined.**

ICDL Syllabus..... Error! Bookmark not defined.

LESSON 1 - EXPLORING MICROSOFT EXCEL 2016

In this section, you will learn about:

- Starting Excel
- The user interface
- Excel options
- Creating a workbook
- Opening a workbook
- Saving a new workbook
- Closing a workbook
- Working with worksheets
- Using the ribbon
- Hiding the ribbon
- Using magnification/zoom tools
- Exiting Excel

1.1 STARTING EXCEL 2016

Concepts

Microsoft Excel is a spreadsheet application developed by Microsoft for Microsoft Windows and Mac OS X. It allows you to enter numerical values or data into the rows or columns of a worksheet, and use these numerical entries for calculations, graphs, and statistical analysis.

Note: A worksheet is a single spreadsheet organised by columns and rows, while the workbook is an Excel file that contains one or more worksheets.

Steps

To start Microsoft Excel 2016:

<p>1. Select the Start icon on the taskbar. <i>The Start menu appears.</i></p>	<p>Click </p>
<p>2. Point to the programs list under Recently added <i>The scroll menu appears.</i></p>	<p>Click scroll bar</p>
<p>3. Select Excel 2016. <i>The Microsoft Excel 2016 window opens.</i></p>	<p>Click </p>
<p>4. Click Blank workbook and a new workbook opens.</p>	<p>Click </p>

1.2 THE USER INTERFACE

Concepts

The Microsoft Excel 2016 user interface uses ribbons and tabs just like its predecessor, Microsoft Office 2013. The layout includes the principle functions of the application and can be customised to the user's needs.

Home Tab

Excel Layout

Active Cell

In an Excel 2016 worksheet, an active cell is the cell with the green outline. Data is always entered into the active cell.

Column Letter

Columns run vertically on a worksheet and each column is identified by a letter in the column header.

Formula Bar

Located above the worksheet, this area displays the contents of the active cell. It can also be used for entering or editing data and formulas.

Name Box

Located left to the formula bar, the Name Box displays the cell reference or the name of the active cell.

Row Numbers

Rows run horizontally in a worksheet and are identified by a number in the row header. Together a column letter and a row number create a cell reference. Each cell in the worksheet can be identified by this combination of letters and numbers such as A1, F456, or AA34.

Sheet Tabs

By default there is one worksheet in an Excel file. The tab at the bottom of a worksheet tells you the name of the worksheet - such as Sheet1, Sheet2 etc.

Quick Access Toolbar

This customisable toolbar allows you to add frequently used commands. Click on the down arrow at the end of the toolbar to display the available options.

Application Button

Clicking on the Application Button displays a drop down menu containing a number of options, such as open, save, and print. The options in the Button menu are very similar to those found under the File menu in previous versions of Excel.

Ribbon

The Ribbon is the strip of buttons and icons located above the work area in Excel 2016. The Ribbon replaces the menus and toolbars found in earlier versions of Excel.

1.3 EXCEL OPTIONS

Concepts

Excel Options lets you change some of the basic option preferences in Excel 2016, such as the user name to be used for spreadsheets and the default folder from which to open and save spreadsheets.

Steps

To enter a user name:

<p>1. Click the File tab.</p> <p><i>The Backstage view is displayed.</i></p>	
<p>2. Select Options.</p> <p><i>The Excel Options dialog box is displayed.</i></p>	

<p>3. If necessary, Select the General category from the left hand pane.</p> <p><i>The options for the General category appear in the right-hand pane.</i></p>	
<p>4. Enter a user name in the User name box and click OK.</p> <p><i>The user name is entered.</i></p>	<p>Click </p>

 Steps

To enter a default file location from which to open and save spreadsheets.

<p>1. Click the File tab.</p> <p><i>The Backstage view is displayed.</i></p>	
<p>2. Select Options.</p> <p><i>The Excel Options dialog box is displayed.</i></p>	
<p>3. Select the Save category from the left-hand pane.</p> <p><i>The options for the save category appear in the right-hand pane.</i></p>	

4. Change the file path in the Default file location box. <i>The file location will be changed.</i>	Change the default location at the end of the file path from \My Documents to \My Music .
5. Click OK . <i>The Excel options dialog box closes and the options are applied.</i>	Click

Save the file as **Practice Options.xlsx** and notice it in the **My Music** folder.

Practice the Concept: Change the Excel options back to having **My Documents** as the default location. Having done this delete the **Practice Options.xlsx** file from **My Music**.

1.4 CREATING A WORKBOOK

Concepts

A Microsoft Office Excel workbook is a file that contains one or more worksheets that you can use to organise various kinds of related information. You can create a new workbook by simply opening a blank one. You can also use templates on which to base the new workbook, such as the default template provided with Microsoft Excel or templates you have created. Microsoft Excel also offers templates available online, found by using the search function.

Creating a New Workbook

Steps

To create a new blank workbook using a local template:

<p>1. Click the File tab. <i>The Backstage View is displayed.</i></p>	<p>Click </p>
<p>2. Click New. <i>The pane on the right displays the available templates.</i></p>	<p>Click </p>

<p>3. Click Blank workbook.</p> <p><i>The Blank workbook template is opened.</i></p>	
---	--

Close the new workbook without saving.

To create a workbook using an online template:

<p>1. Click the File tab.</p> <p><i>The Backstage View is displayed.</i></p>	
<p>2. Click New.</p> <p><i>The pane on the right displays the available templates.</i></p>	<p>Click </p>
<p>3. Search in the Search for online templates search bar by using keywords to find the template.</p> <p><i>Excel searches for templates</i></p>	<p>Search for Trip Planner and hit Enter</p>
<p>4. Select the Trip Planner template.</p> <p><i>A preview of the template opens.</i></p>	<p>Click Trip Planner</p>
<p>5. Create the template.</p> <p><i>The Trip Planner template is created.</i></p>	<p>Click Create</p>

Close the new blank workbook without saving.

1.5 OPENING A WORKBOOK

Concepts

You can open an existing workbook to work on in Excel. The workbook may be on a storage device, cloud service or an online application.

Steps

Open an existing workbook from a specific drive and folder location.

<p>1. Click the File tab.</p> <p><i>The Backstage View is displayed.</i></p>	
<p>2. Click Open.</p> <p><i>The Open window is displayed.</i></p>	<p>Click </p>
<p>3. Click Browse.</p> <p><i>The Open dialog box is displayed.</i></p>	<p>Click </p>
<p>4. Select the appropriate drive that contains the Student Folder. Open the Student Folder.</p> <p><i>The Student Folder will appear.</i></p>	<p>Click Student Folder</p>
<p>5. Select Annual Sales.xlsx.</p> <p><i>The Annual Sales workbook is selected.</i></p>	<p>Click Annual Sales.xlsx</p>
<p>6. Click the Open button.</p> <p><i>The Open dialog box closes and the Annual Sales workbook opens.</i></p>	<p>Click </p>

Close the **Annual Sales.xlsx** workbook without saving.

Quick Tip: When multiple workbooks are opened, use the **Switch Windows** option in the **View** tab to navigate between the opened workbooks.

1.6 SAVING A NEW WORKBOOK

Concepts

Whether using the desktop or web version of Excel, you save documents using the **File** tab, no matter where you wish to save the documents to. You can save documents to both a local drive on your device, or using OneDrive which offers saving capabilities within Microsoft Excel.

Save As dialog box

Steps

To save a new workbook to a local drive:

<p>1. Open a new blank worksheet. <i>A blank worksheet is displayed.</i></p>	<p>Open Excel</p>
<p>2. Click the File tab. <i>The backstage view will open.</i></p>	

<p>3. Select the Save button.</p> <p><i>The Save window will open.</i></p>	<p>Click Save</p>
<p>4. Click Browse.</p> <p><i>The Save As dialog box will open.</i></p>	<p>Click </p>
<p>5. Select a location for you to save the workbook to. If necessary, select Documents from the list of folders.</p> <p><i>The Documents folder is selected.</i></p>	
<p>6. Type Annual Sales in the File name box.</p> <p><i>The existing text is overwritten with the file name you specified.</i></p>	
<p>7. Click the Save button.</p> <p><i>The Save As dialog box closes and the file is saved to the Documents folder.</i></p>	<p>Click </p>

To save a new workbook to an online drive:

<p>1. Click the File tab.</p> <p><i>The backstage view will open.</i></p>	
<p>2. Select the Save button.</p> <p><i>The Save section will open.</i></p>	<p>Click Save</p>

<p>3. Select OneDrive from the Save As options.</p> <p><i>Sign into your OneDrive account, if necessary.</i></p>	<p>Click OneDrive</p>
<p>4. If necessary, select an exact location on OneDrive to save the workbook to.</p> <p><i>The folder will open any Excel workbooks will be displayed.</i></p>	<p>Click Browse</p>
<p>5. Type the desired file name.</p> <p><i>The text appears in the File name box.</i></p>	<p>Type Annual Sales</p>
<p>6. Click the Save button.</p> <p><i>The Save As dialog box closes and the file is saved to the Documents folder.</i></p>	<p>Click </p>

1.7 CLOSING A WORKBOOK

Steps

To close a workbook:

<p>1. Click the File tab.</p> <p><i>The Backstage View is displayed.</i></p>	
<p>2. Click Close.</p> <p><i>The workbook closes.</i></p>	<p>Click </p>

If a message box opens, asking you if you want to save the workbook, click **Don't save**.

1.8 WORKING WITH WORKSHEETS

Concepts

The tab at the bottom of a worksheet displays the name of the worksheet - such as Sheet1, Sheet2, etc. You can switch between worksheets by selecting the desired tab. You can add, rename, and move tab positions as shown in the steps below.

Excel Sheet Tab

Steps

To work with worksheets:

Open **Explore.xlsx**. Notice the worksheet tabs at bottom of the Excel window.

1. Click the **Expenses** sheet tab.

The Expenses sheet is displayed.

You can quickly insert a new worksheet by clicking on the button. Excel labels these worksheets using a default name, so consider renaming your worksheets to reflect what they contain. To rename it, double-click on the existing sheet name (e.g. Sheet1) and type a new name.

Concepts

You can copy and move a worksheet within a spreadsheet by right-clicking the worksheet at the bottom of the workbook window, click **Move or Copy**, select the location to move the worksheet to, and clicking **OK**. To copy a worksheet, simply check the **Create a copy** button before clicking **OK**, as shown below.

 Steps

<p>1. Select the worksheet tab at the bottom of the worksheet window.</p> <p><i>The menu displays.</i></p>	<p>Right-click the Sales Data tab at the bottom of the worksheet window</p>
<p>2. Select Move or Copy.</p> <p><i>The Move or Copy dialog box opens.</i></p>	<p>Click Move or Copy</p>
<p>3. Select the location to copy the worksheet to.</p>	<p>Click (move to end)</p>
<p>4. Select the Create a Copy checkbox.</p> <p><i>A new worksheet entitled Sales Data (2) appears.</i></p>	<p>Click in the Create a Copy checkbox, and click OK</p>

To move a worksheet within a spreadsheet

Steps

<p>1. Select the worksheet tab at the bottom of the worksheet window.</p> <p><i>The menu displays.</i></p>	<p>Right-click the Sales Data (2) tab at the bottom of the worksheet window</p>
<p>2. Select Move or Copy.</p> <p><i>The Move or Copy dialog box opens.</i></p>	<p>Click Move or Copy</p>
<p>3. Select the location to move the worksheet to and click OK.</p> <p>Sales Data (2) appears before Sales Data.</p>	<p>Click Sales Data in the Before sheet: list</p>

Quick Tip: You can also move a worksheet within a workbook by clicking a sheet tab, holding the left mouse button, dragging the sheet to the desired location.

To rename a worksheet within a spreadsheet

Steps

<p>1. Select the worksheet tab at the bottom of the worksheet window.</p> <p><i>The menu displays.</i></p>	<p>Right-click the Sales Data (2) tab at the bottom of the worksheet window</p>
--	--

<p>2. Select Rename.</p> <p><i>The worksheet name is highlighted.</i></p>	<p>Click Rename</p>
<p>3. Enter the worksheet name into the highlighted worksheet tab.</p> <p><i>The worksheet is renamed.</i></p>	<p>Type Copy of Sales Data</p>

Quick Tip: You can quickly move to the next sheet or previous sheet in the workbook by pressing Ctrl+PgDn or Ctrl+PgUp respectively.

1.9 USING THE RIBBON

Concepts

The Ribbon is designed to help you quickly find the commands that you need to complete a task. Commands are organised in logical groups, which are collected together under tabs. Each tab relates to a type of activity, such as writing or laying out a page. To reduce clutter, some tabs are shown only when needed. For example, the **Picture Tools** tab is shown only when a picture is selected.

Excel Ribbon

 Steps

Using the ribbon to make the text bold. Select a cell to make bold:

<p>1. If necessary, click the Home tab. The Home ribbon is displayed.</p>	<p>Click </p>
<p>2. Click B to make the text bold. The selected text is displayed in bold.</p>	

1.10 HIDING THE RIBBON

 Concepts

You can't delete or replace the Ribbon with the toolbars and menus as you could in the earlier versions of Microsoft Office, although you can minimise or hide it to allow for more on-screen space. When this option is in use, the ribbon reappears when you click on a tab, then disappears after you select a command or when you click anywhere in the worksheet.

Full Ribbon

Minimised Ribbon

 Steps

To hide the ribbon:

<p>1. Double-click on the currently selected tab.</p> <p><i>The ribbon is hidden temporarily.</i></p>	
<p>2. Click on any tab.</p> <p><i>The ribbon is displayed at the top of a few rows as an overlay.</i></p>	
<p>3. Click any cell in the worksheet.</p> <p><i>The ribbon is minimised.</i></p>	

<p>4. Double-click on any tab.</p> <p><i>The ribbon is permanently displayed once again.</i></p>	
--	--

1.11 USING MAGNIFICATION/ZOOM TOOLS

Concepts

You can use the magnification / zoom tools to display the workbook at different magnifications, depending on your specific needs. These tools are particularly useful when working within a worksheet that has a vast amount of data and requires specific attention in particular cells.

Steps

<p>1. On the View tab in the Zoom group, select the Zoom button.</p> <p><i>The Zoom dialog box appears.</i></p>	<p>Click Zoom</p>
<p>2. Check the required magnification check-box or click the Percent box and enter the magnification required.</p> <p><i>The options will allow you to set your preferred zoom measurement.</i></p>	<p>Click the 75% option</p>
<p>3. Apply the changes.</p> <p><i>The zoom options will be applied.</i></p>	<p>Click OK</p>

1.12 CLOSING AND EXITING EXCEL

Concepts

When you're ready to close Excel, you have several choices for shutting down the program:

- Click the **Close** button (the X) in the upper-right corner of the **Excel 2016** program window.
- Click the blank space to the left of the Quick Access Toolbar in the top left corner of the **Excel 2016** program window and select **Close**.
- Press **Alt+F4**.

Note that If you have more than one workbook open, you need to close each workbook individually to exit the program.

Be sure to save your changes before exiting the workbook you've been working on. If you attempt to leave the workbook without saving, an alert box appears in Excel warning you that your changes will not be saved. To save these changes before exiting click the **Save** button. If you don't want to save your changes click **Don't Save**.

Steps

To exit Excel:

<p>1. Click the blank space to the left of the Quick Access Toolbar.</p> <p><i>A pop-up menu is displayed.</i></p>	
<p>2. Click Close.</p> <p><i>If you have only one workbook open, the Excel program closes.</i></p>	

Select **Don't Save** if you are prompted to save any changes.

1.13 REVIEW EXERCISE

Explore Microsoft Excel 2016

1. Start Excel.
2. Click the **File** tab.
3. Open the Excel Options window.
4. Display the **View** tab.
5. Minimise the **Ribbon**.
6. Maximise the **Ribbon**.
7. Exit **Excel** without saving changes to the workbook.

LESSON 2 - GETTING HELP

In this section, you will learn about:

- Using Microsoft Excel help and resources
- Working with Excel help
- Looking further for answers

2.1 USING MICROSOFT EXCEL HELP AND RESOURCES

Steps

You can use Excel's extensive Help facility when you need assistance on any Excel topic or task. You can search Excel Help to provide assistance and training. You can access the Office Support website as well to answer your questions about all Office products if needed.

Excel Help Window

2.2 WORKING WITH EXCEL HELP

Steps

To use Excel Help:

If necessary, open a new blank workbook.

<p>1. Press the F1 function key.</p> <p><i>The Help panel opens displaying a number of topics on the right-hand side of the application window.</i></p>	
<p>2. Type Statistical Functions into the Search box.</p> <p><i>The text appears in the Search box.</i></p>	
<p>3. Click the Search button.</p> <p><i>A list of results displays in the Help window.</i></p>	
<p>4. Select the desired search result.</p> <p><i>The help topic opens in the same pane.</i></p>	<p>Scroll if necessary, and click Statistical Functions (reference).</p>

Note you can add a **Help** icon to the Quick Access Toolbar. See section **7.10 APPLY TABLE STYLES USING AUTOFORMAT** for instructions on customising the Quick Access Toolbar.

To access Microsoft Office online help. Click the **File** tab. Then, click the **Help** icon in the top right-hand corner of the window. The default web browser will launch and open the Office Help website.

2.3 REVIEW EXERCISE

Getting Help

1. Open Excel and select the **Help** icon.
2. Change the Help settings to display **Excel help from your computer**.
3. Clear the **Search Help** text box and search for **conditional formatting**.
4. Select the desired search result and view the information.
5. Change the Help settings to display **Excel help from Office.com**.
6. Navigate to the **Excel Help** Home page using the **Home** button.
7. Type **Bar Chart** in the **Search** box and select the desired result.
8. Close the Internet Explorer window, **Excel Help** and **Excel**.

LESSON 3 - BASIC WORKBOOK SKILLS

In this section, you will learn about:

- Using the keyboard to select cells
- Using the keyboard to navigate a workbook
- Using the mouse to scroll
- Using the scroll bar shortcut menu
- Using go to
- Entering text
- Entering numbers
- Shortcuts for data entry
- Editing data
- Spell check
- Saving the workbook with another name
- Save a workbook as another file type

3.1 USING THE KEYBOARD TO SELECT CELLS/NAVIGATE A WORKBOOK

Concepts

You can use the keyboard to select cells or a range of cells in the worksheet. This is done by clicking into the appropriate cell and using the arrow keys on the keyboard to move left, right, up, and down in the worksheet.

To select a rectangle area around the active cell, hold down the SHIFT key and press the arrow keys.

	A	B	C	D
1	Infinity Trading Inc.			
2				
3				
4	Invoice No.	Products	Sales Rep	January
5	1001	Laptops	May	1,894
6	1002	Keyboards	Deborah	2,764
7	1003	Mouse	Sarah	1,922
8	1004	LCD Monitors	Alvin	3,120
9	1005	Ethernet Cards	Levine	2,467
10	1006	Keyboards	CK	3,261
11	1007	Mouse	Allan	2,912
12	1008	Ethernet Cards	Alex	3,024
13	1009	Graphics Cards	Priscilla	2,454
14	1010	Motherboards	Linus	3,416
15	1111		Alvin	2,366

Selected Cells

Steps

To navigate using the keyboard:

Open **Navigation.xlsx**.

<p>1. Press the DOWN arrow key to move one cell down.</p> <p><i>The active cell moves one cell down.</i></p>	
<p>2. Press the RIGHT arrow key to move one cell to the right.</p> <p><i>The active cell moves one cell to the right.</i></p>	
<p>3. Press the UP arrow key to move one cell up.</p> <p><i>The active cell moves one cell up.</i></p>	
<p>4. Press the LEFT arrow key to move one cell to the left.</p> <p><i>The active cell moves one cell to the left.</i></p>	
<p>5. Press the Page Down key to move one screen down.</p> <p><i>The active cell moves down one screen.</i></p>	
<p>6. Press Alt + Page Down to move one screen to the right.</p> <p><i>The active cell moves one screen to the right.</i></p>	
<p>7. Press Page UP key to move one screen up.</p> <p><i>The active cell moves up one screen.</i></p>	
<p>8. Press Alt + Page Up to move one screen to the left.</p> <p><i>The active cell moves one screen to the left.</i></p>	

<p>9. Press Ctrl + Home to move to the first cell in the worksheet.</p> <p><i>The active cell moves to the first cell in the worksheet.</i></p>	
<p>10. Press Ctrl + End to move to the last cell in the worksheet.</p> <p><i>The active cell moves to the last cell in the worksheet.</i></p>	

3.2 USING THE MOUSE TO SCROLL

Steps

To navigate through the worksheet using the mouse, open **Selection.xls**:

<p>1. Click cell A1</p> <p><i>The Active Cell moves to the first cell in the worksheet.</i></p>	
<p>2. Click the Scroll Arrow at the bottom of the vertical scrollbar 5 times</p> <p><i>The display scrolls down 5 rows but the Active Cell remains unchanged.</i></p>	
<p>3. Click the Scroll Arrow at the top of the vertical scrollbar 5 times</p> <p><i>The display scrolls up 5 rows. The Active Cell remains unchanged.</i></p>	
<p>4. Click the Scroll Arrow at the right end of the horizontal scrollbar 5 times</p> <p><i>The display scrolls 5 columns to the right. The Active Cell remains unchanged.</i></p>	

<p>5. Click the Scroll Arrow at the left end of the horizontal scrollbar 5 times</p> <p><i>The display scrolls 5 columns to the left. The Active Cell remains unchanged.</i></p>	
<p>6. Drag the vertical Scroll Box all the way down.</p> <p><i>The display scrolls within the utilised area of the worksheet (down to row 101).</i></p>	
<p>7. Drag the horizontal Scroll Box all the way to the right.</p> <p><i>The display scroll within the utilised area of the worksheet (up to column O).</i></p>	
<p>8. Hold down the [Shift] key and then drag the horizontal scroll bar to the right.</p> <p><i>The display scrolls beyond the utilised area of the worksheet.</i></p>	
<p>9. Press [Ctrl + Home] to move the active cell back the first cell in the worksheet.</p> <p><i>The Active Cell moves to cell A1.</i></p>	

7.10 APPLY TABLE STYLES USING AUTOFORMAT

Concepts

AutoFormat is a feature that Excel offers to allow users to easily format a cell range into a professional looking table from a list of default styles. AutoFormat is a useful tool in making data more eligible and understandable and can improve a worker’s efficiency. However, unlike previous versions, Excel 2016 does not offer the AutoFormat feature on its ribbons.

Steps

To add AutoFormat to the **Quick Access Toolbar**:

<p>1. Select the Customize Quick Access Toolbar button.</p> <p><i>The drop-down menu appears.</i></p>	<p>Click </p>
<p>2. Select the More Commands... option.</p> <p><i>The Excel Options window appears.</i></p>	<p></p> <p>Click</p>

<p>3. Select the Choose commands from: drop-down button and select All Commands.</p> <p><i>A full list of commands will be displayed to add to the Quick Access Toolbar.</i></p>	 <p>Choose commands from: ⓘ</p> <ul style="list-style-type: none"> Popular Commands Popular Commands Commands Not in the Ribbon All Commands Macros ----- File Tab Print Preview Tab Background Removal Tab ----- Home Tab Insert Tab Draw Tab Page Layout Tab Formulas Tab Data Tab Review Tab View Tab Developer Tab Add-ins Tab ----- <p>Click</p>
<p>4. Scroll down and select AutoFormat...</p> <p><i>The AutoFormat... option will be highlighted.</i></p>	 <p>Choose commands from: ⓘ</p> <p>All Commands</p> <ul style="list-style-type: none"> As Picture Aspect Ratio Auto Outline AutoCorrect Options... AutoFilter AutoFit Column Width AutoFit Row Height AutoFormat... Automatic <p>Click</p>
<p>5. Select the Add >> button.</p> <p><i>The AutoFormat... option will move to the Customize Quick Access Toolbar column on the right-hand side.</i></p>	<p>Click </p>
<p>6. Save the changes by selecting OK.</p> <p><i>The AutoFormat button is added to the Quick Access Toolbar.</i></p>	<p>Click OK</p>

Once AutoFormat has been added to the Quick Access Toolbar you can use it to format cells and apply table styles. To do so, select the cells that you wish to turn into a table and click the **AutoFormat** button. The AutoFormat windows opens a list of table style options.

AutoFormat Window

7.11 REVIEW EXERCISE

Format text in a worksheet

1. Open **ExFormatText.xlsx**.
2. Change the font in the range **A1:J8** to **Arial Rounded MT Bold**.
3. Change the font size of the range **A1:J2** to **12**.
4. Bold the ranges **A1:J2** and **A3:A8**.
5. Italicise the range **J3:J7**. Left align the range **J2:J7**. Then, centre the range **J2:J7** instead.
6. Underline the range **B7:I7**.
7. Change the font colour of the range **B2:J2** to **Red** (second colour under Standard Colours).
8. Apply the selected font colour to the range **A3:A8**.
9. Rotate the text in the range **B2:G2** forty-five degrees to the right. Then, right align the range **B2:E2**.
10. Wrap the text in cell **A1**. Then restore the text in A1 to its original format.
11. Close the workbook without saving it.

LESSON 8 - CELL FORMATTING

In this section, you will learn about:

- Merging cells
- Vertical alignment
- Splitting cells
- Adding borders
- Drawing borders
- Adding fill colour to cells
- Format painter
- Inserting cut or copied cells
- Deleting cells

8.1 MERGING CELLS

Concepts

In Excel 2016, you can merge two or more adjacent cells into one cell and display the contents of one cell in the merged cell. A title is commonly centered over the data in the worksheet.

Steps

Open **FormatCell.xlsx**, and open the Sales worksheet.

To use the **Merge & Center** button to merge and centre data:

If necessary, select the **Sales** sheet.

<p>1. Select cells A1 through G1.</p> <p><i>Cells A1 through G1 is selected.</i></p>	<p>Select cells A1:G1.</p>
---	-----------------------------------

<p>2. If necessary, select the Home tab.</p> <p><i>The Home tab is selected and the relevant commands are displayed on the ribbon.</i></p>	
<p>3. Click the left-hand side of the Merge & Center button in the Alignment group.</p> <p><i>The selected cells are merged and the text is center aligned.</i></p>	

Practice the Concept: Select cells A2 through G2, and then click the **Merge & Center** button to merge the cells and centre the text. To unmerge cells, highlight the cells and click the **Merge & Center** drop-down button and select **Unmerge Cells**.

8.2 VERTICAL ALIGNMENT

Concepts

In Excel 2016, it is possible to change the horizontal and vertical alignment of cell data. Text is left-aligned and values and dates are right-aligned by default. You can use the buttons in the Alignment group of the **Home** tab to alter the alignment. Values formatted as Accounting can only display as right-aligned, but it is possible to change alignment on all other formatting styles.

	A	B	C	D	E	F	G
1	Infinity Trading Inc.						
2	Sales Report						
3							
4	Sales Rep	Quarter 1	Quarter 2	Quarter 3	Quarter 4	Annual	% of Total

→ Middle Aligned Data

Steps

To vertically align the contents in a cell:

<p>1. Select cells A4 through G4.</p> <p><i>Cells A4 through G4 is selected.</i></p>	<p>Select cells A4:G4</p>
---	----------------------------------

<p>2. If necessary, select the Home tab.</p> <p><i>The Home tab is selected and the relevant commands are displayed on the ribbon.</i></p>	
<p>3. Click the Middle Align button in the Alignment group.</p> <p><i>The selected text is vertically aligned to the middle of the cell.</i></p>	

8.3 UNMERGE CELLS

Concepts

You can unmerge the previously merged cells of an Excel worksheet. Use the buttons in the Alignment group of the **Home** tab.

Unmerge Cells Option

Unmerged Cells

Steps

To use the **Merge & Center** button to unmerge previously merged cells:

<p>1. Select cell A1.</p> <p><i>Cell A1 is selected.</i></p>	<p>Select cells A1</p>
---	-------------------------------

<p>2. If necessary, select the Home tab.</p> <p><i>The Home tab is selected and the relevant commands are displayed on the ribbon.</i></p>	
<p>3. Click the arrow besides the Merge & Center button in the Alignment group.</p> <p><i>The merge & center list is displayed below.</i></p>	
<p>4. Click Unmerge Cells from the list displayed.</p> <p><i>The merged cells are split into individual cells and the text is aligned left.</i></p>	
<p>5. Click the Format button from the Cells group.</p> <p><i>The Format menu is displayed.</i></p>	
<p>6. Select Autofit column Width to fully display the text.</p> <p><i>The selected text is displayed.</i></p>	

Practice the Concept: Select cell A2, and then click the **Merge & Center** button to split the cells.