

Contents

Introduction	13
Downloading the sample files.....	13
Problem resolution	13
Typographical Conventions Used in This Book	14
Putting The Smart Method® to Work	16
The Excel and Windows versions that were used to write this book	16
Sessions and lessons	16
Read the book from beginning to end.....	16
How this book avoids wasting your time	17
Why our classroom courses work so well	17
How this book mimics our classroom technique	17
Avoiding repetition	18
Use of American English	18
Incremental sample files	18
First page of a session.....	19
Every lesson is presented on two facing pages.....	20
Learning by participation	21
Session One: Basic Skills	23
Session Objectives	23
Lesson 1-1: Start Excel and open a new blank workbook	24
Lesson 1-2: Check that your Excel version is up to date	26
Lesson 1-3: Change the Office Theme.....	28
Lesson 1-4: Maximize, minimize, re-size, move and close the Excel window	30
Lesson 1-5: Download the sample files and open/navigate a workbook.....	32
Lesson 1-6: Save a workbook to a local file	34
Lesson 1-7: Understand common file formats	36
Lesson 1-8: Pin a workbook and understand file organization.....	38
Lesson 1-9: View, move, add, rename, delete and navigate worksheet tabs.....	40
Lesson 1-10: Use the Versions feature to recover an unsaved Draft file	42
Lesson 1-11: Use the Versions feature to recover an earlier version of a workbook	44
Lesson 1-12: Use the Ribbon	46
Lesson 1-13: Understand Ribbon components	48
Lesson 1-14: Customize the Quick Access Toolbar and preview the printout.....	50
Lesson 1-15: Use the Mini Toolbar, Key Tips and keyboard shortcuts	52
Lesson 1-16: Understand views	54
Lesson 1-17: Hide and Show the Formula Bar and Ribbon	56
Lesson 1-18: Use the Tell Me help system	58

Lesson 1-19: Use other help features	60
Session 1: Exercise	63
Session 1: Exercise answers.....	65

Session Two: Doing Useful Work with Excel 67

Session Objectives	67
Lesson 2-1: Enter text and numbers into a worksheet	68
Lesson 2-2: Create a new workbook and view two workbooks at the same time	70
Lesson 2-3: Use AutoSum to quickly calculate totals.....	72
Lesson 2-4: Select a range of cells and understand Smart Tags.....	74
Lesson 2-5: Enter data into a range and copy data across a range	76
Lesson 2-6: Select adjacent and non-adjacent rows and columns	78
Lesson 2-7: Select non-contiguous cell ranges and view summary information	80
Lesson 2-8: AutoSelect a range of cells	82
Lesson 2-9: Re-size rows and columns.....	84
Lesson 2-10: Use AutoSum to sum a non-contiguous range	86
Lesson 2-11: Use AutoSum to calculate average and maximum values	88
Lesson 2-12: Create your own formulas	90
Lesson 2-13: Create functions using Formula AutoComplete	92
Lesson 2-14: Use AutoFill for text and numeric series.....	94
Lesson 2-15: Use AutoFill to adjust formulas	96
Lesson 2-16: Use AutoFill options	98
Lesson 2-17: Speed up your AutoFills and create a custom fill series	100
Lesson 2-18: Understand linear and exponential series	102
Lesson 2-19: Use automatic Flash Fill to split delimited text	104
Lesson 2-20: Use manual Flash Fill to split text	106
Lesson 2-21: Use multiple example Flash Fill to concatenate text	108
Lesson 2-22: Use Flash Fill to solve common problems	110
Lesson 2-23: Use the zoom control	112
Lesson 2-24: Print out a worksheet.....	114
Session 2: Exercise	117
Session 2: Exercise answers.....	119

Session Three: Taking Your Skills to the Next Level 121

Session Objectives	121
Lesson 3-1: Insert and delete rows and columns	122
Lesson 3-2: Use AutoComplete and fill data from adjacent cells	124
Lesson 3-3: Cut, copy and paste.....	126
Lesson 3-4: Cut, copy and paste using drag and drop	128
Lesson 3-5: Use Paste Values and increase/decrease decimal places displayed	130
Lesson 3-6: Transpose a range.....	132

Lesson 3-7: Use the Multiple Item Clipboard	134
Lesson 3-8: Use Undo and Redo	136
Lesson 3-9: Insert cell comments	138
Lesson 3-10: View cell comments	140
Lesson 3-11: Print cell comments	142
Lesson 3-12: Understand absolute and relative cell references	144
Lesson 3-13: Understand mixed cell references	146
Lesson 3-14: Understand templates and set the default custom template folder	148
Lesson 3-15: Create a template	150
Lesson 3-16: Use a template	152
Lesson 3-17: Understand Office Add-Ins	154
Lesson 3-18: Add an Office Add-In to a workbook	156
Lesson 3-19: Freeze columns and rows	158
Lesson 3-20: Split the window into multiple panes	160
Lesson 3-21: Check spelling	162
Session 3: Exercise	165
Session 3 Exercise answers	167

Session Four: Making Your Worksheets Look Professional

169

Session Objectives	169
Lesson 4-1: Format dates	170
Lesson 4-2: Understand date serial numbers	172
Lesson 4-3: Format numbers using built-in number formats	174
Lesson 4-4: Create custom number formats	176
Lesson 4-5: Horizontally align the contents of cells	178
Lesson 4-6: Merge cells, wrap text and expand/collapse the formula bar	180
Lesson 4-7: Unmerge cells and Center Across Selection	182
Lesson 4-8: Vertically align the contents of cells	184
Lesson 4-9: Understand themes	186
Lesson 4-10: Use cell styles and change themes	188
Lesson 4-11: Add color and gradient effects to cells	190
Lesson 4-12: Add borders and lines	192
Lesson 4-13: Create your own custom theme	194
Lesson 4-14: Create your own custom cell styles	196
Lesson 4-15: Use a master style book to merge styles	198
Lesson 4-16: Use simple conditional formatting	200
Lesson 4-17: Manage multiple conditional formats using the Rules Manager	202
Lesson 4-18: Bring data alive with visualizations	204
Lesson 4-19: Create a formula driven conditional format	206
Lesson 4-20: Insert a Sparkline into a range of cells	208

Lesson 4-21: Apply a common vertical axis and formatting to a Sparkline group	210
Lesson 4-22: Apply a date axis to a Sparkline group and format a single Sparkline	212
Lesson 4-23: Use the Format Painter	214
Lesson 4-24: Rotate text.....	216
Session 4: Exercise	219
Session 4: Exercise answers.....	221

Session Five: Charts and Graphics

223

Session Objectives	223
Lesson 5-1: Understand chart types, layouts and styles.....	224
Lesson 5-2: Create a simple chart with two clicks	226
Lesson 5-3: Move, re-size, copy and delete a chart	228
Lesson 5-4: Create a chart using the Recommended Charts feature.....	230
Lesson 5-5: Add and remove chart elements using Quick Layout	232
Lesson 5-6: Apply a pre-defined chart style and color set	234
Lesson 5-7: Manually format a chart element	236
Lesson 5-8: Format 3-D elements and add drop shadows	238
Lesson 5-9: Move, re-size, add, position and delete chart elements	240
Lesson 5-10: Apply a chart filter	242
Lesson 5-11: Change a chart's source data	244
Lesson 5-12: Assign non-contiguous source data to a chart	246
Lesson 5-13: Understand Data Series and Categories.....	248
Lesson 5-14: Change source data using the Select Data Source dialog tools.....	250
Lesson 5-15: Chart non-contiguous source data by hiding rows and columns.....	252
Lesson 5-16: Create a chart with numerical axes	254
Lesson 5-17: Deal with empty data points	256
Lesson 5-18: Add data labels to a chart.....	258
Lesson 5-19: Add data labels from a range	260
Lesson 5-20: Highlight specific data points with color and annotations	262
Lesson 5-21: Add gridlines and scale axes	264
Lesson 5-22: Emphasize data by manipulating pie charts	266
Lesson 5-23: Create a chart with two vertical axes.....	268
Lesson 5-24: Create a combination chart containing different chart types	270
Lesson 5-25: Add a trend line.....	272
Lesson 5-26: Add a forecast sheet.....	274
Lesson 5-27: Add a gradient fill to a chart background.....	276
Lesson 5-28: Create your own chart templates	278
Lesson 5-29: Create a Filled Map Chart	280
Lesson 5-30: Add Data Labels to a Filled Map Chart	282
Session 5: Exercise	285

Session 5: Exercise answers	287
-----------------------------------	-----

Session Six: Working with Multiple Worksheets and Workbooks **289**

Session Objectives	289
Lesson 6-1: View the same workbook in different windows.....	290
Lesson 6-2: View two windows side by side and perform synchronous scrolling	292
Lesson 6-3: Duplicate worksheets within a workbook.....	294
Lesson 6-4: Move and copy worksheets from one workbook to another	296
Lesson 6-5: Hide and unhide a worksheet	298
Lesson 6-6: Create cross worksheet formulas	300
Lesson 6-7: Understand worksheet groups.....	302
Lesson 6-8: Use find and replace	304
Session 6: Exercise.....	307
Session 6: Exercise answers	309

Session Seven: Printing Your Work **311**

Session Objectives	311
Lesson 7-1: Print Preview and change paper orientation	312
Lesson 7-2: Use Page Layout view to adjust margins.....	314
Lesson 7-3: Use Page Setup to set margins more precisely and center the worksheet	316
Lesson 7-4: Set paper size and scale	318
Lesson 7-5: Insert, delete and preview page breaks.....	320
Lesson 7-6: Adjust page breaks using Page Break Preview	322
Lesson 7-7: Add auto-headers and auto-footers and set the starting page number.....	324
Lesson 7-8: Add custom headers and footers	326
Lesson 7-9: Specify different headers and footers for the first, odd and even pages	328
Lesson 7-10: Print only part of a worksheet.....	330
Lesson 7-11: Add row and column data labels and grid lines to printed output	332
Lesson 7-12: Print several selected worksheets and change the page order	334
Lesson 7-13: Suppress error messages in printouts	336
Session 7: Exercise.....	339
Session 7: Exercise answers	341

Session Eight: Cloud Computing **343**

Session Objectives	343
Lesson 8-1: Understand cloud computing	344
Lesson 8-2: Save a workbook to a OneDrive	346
Lesson 8-3: Open a workbook from a OneDrive	348
Lesson 8-4: Understand operating systems and devices.....	350
Lesson 8-5: Understand Office versions	352
Lesson 8-6: Understand Excel Online	354
Lesson 8-7: Open a workbook using Excel Online	356