

BASIC MICROSOFT EXCEL

PHONE: 504-838-1144

IT Training Team
Jefferson Parish Library

EMAIL: jpltrain@jplibrary.net

In this class you will learn to:

- Launch and interact with Microsoft Excel 2016
- Create new workbooks
- Navigate through a spreadsheet
- Select cells
- Enter and delete data
- Drag and drop cells
- Work with columns and rows
- Save a workspace

Meeting Microsoft Office Excel 2016

What is Microsoft Office Excel 2016?

- The number 2016 is simply the year Microsoft chose to release an update of Excel. The spreadsheet program first appeared in 1982. Today, users who want to have the most up-to-date version of the program consider subscribing to Office 365, which is a part of Microsoft 365.
- A spreadsheet is essentially a large flexible grid that is used to hold information, usually numerical.
- Using Excel, you can analyze large amounts of data, move sets of data around to get a different picture of your figures, and generate a number of different charts and diagrams to help summarize the data.

Source for bullet one: https://www.excelhelp.com/the-history-of-microsoft-excel/

LAUNCHING EXCEL

To open Microsoft Office Excel 2016:

- Click the Start menu.
- Scroll down to the "E" section.
- Click Excel 2016.

You can also open Excel if you have an Excel icon on your desktop:

Double-click the icon to open Excel

LAUNCHING EXCEL

1. QUICK ACCESS TOOLBAR

INTERFACE OVERVIEW:

- QUICK ACCESS TOOLBAR This specialized toolbar provides quick access to the commands you use most often.
- 2. TABS Click to view commands specific to the tab name. For example, the Page Layout tab lets you change the paper size, margins, paragraph settings, etc.
- 3. RIBBON The ribbon is a set of toolbars located just below the tabs. It is designed to help you quickly find the commands that you need to complete a task. The quickest way to show the ribbon is to click on any visible tab, like Home, Insert or View.
- **4. NAME BOX** Shows the name of the currently selected cell, called the **active cell**.

LAUNCHING EXCEL

INTERFACE OVERVIEW:

- FORMULA BAR Allows you to enter data in a cell. Data can be alphanumeric, pictures, symbols or formulae.
- WORKING AREA Here is where you will type the data into the spreadsheet.
- 7. WORKBOOK TABS A workbook can contain one or more worksheets, just like an accounting ledger can contain one or more pages. Click these tabs to switch between the different worksheets.
- **8. STATUS BAR** The status bar is used to display information about the workbook. Any running calculations will be shown here.
- 9. SCROLL BAR Not all of the information in a worksheet will fit on the screen, so use the scroll bars to scroll horizontally or vertically through the data.

5. FORMULA BAR

COMPONENTS OF A WORKSHEET

The spreadsheet is made up of rows and columns. The intersection of a row and column is called a cell.

- A column is a vertical series of adjacent cells from top to bottom.
- A row is a horizontal series of cells from left to right.
- A cell describes the intersection of a row and column.
- A cell range is a group of adjacent cells.

	Α	В	С	D
1			Column	
2				
3	Row		Cell	
4				

COMPONENTS OF A WORKSHEET

- Each column has an index letter. Since there are only 26 letters, and far more than 26 columns on a spreadsheet, the next columns after column Z are indexed by the letters AA, AB, AC, and so on until the last column (XFD, over 16,000).
- Each row has an index number. The rows are numbered from 1 through 1048576.
- The top left cell in the worksheet is indexed by the letter-number combination A1.
- The active cell is a name given to the cell that is currently selected. The active cell is referenced in the Name Box. Notice the thick green border and the green font color in the row and column headers.

- To select a single cell, just click it.
- To select a group of cells, place your mouse pointer over a cell and then click and hold the left mouse button. Drag the mouse in any direction to select rows, columns, or a combination of each.
- To select an entire row/column of cells, move your mouse over a row/column header. The mouse pointer will turn into an arrow. Then click the header to select that row/column.

YOU CAN MOVE A CELL BY DRAGGING AND DROPPING WITH YOUR MOUSE.

- First, select a cell by clicking on it, thereby making it the active cell.
- Now move your mouse pointer over one edge of the active cell border. The mouse pointer will turn into a four-headed arrow.
- Click and drag the cell contents to a new location. Release the mouse button to drop the cell in its new location.

1	А	В	С	D	E
1	Values				
2	100				
3	1 200				
4	₹ 300				
5	400				
6					

COPY AND PASTE CELLS:

- To copy a cell, right-click the cell and select Copy or press Ctrl + C.
- This will surround the cell with a flashing border.
- You can then paste cut/copied data in one of two ways: by using the right-click menu, or choosing a destination cell and pressing Ctrl + V.

4	А	В	С	D
1	Values			
2	100			
3	200			
4	300			
5	400		100	
6		*	200	
7			300	
8			400	
9				

THE AUTOFILL FEATURE CAN HELP YOU ENTER REPEATED OR INCREMENTAL TEXT AND NUMBERS QUICKLY.

- In order to use AutoFill, you need to establish a pattern. In this example, type 1990 in one cell, and 1991 immediately below. Then select both cells.
- Next, click and drag the small square down the worksheet until the desired value is reached.
- Once "2011" appears beside the mouse pointer, release the mouse button and Excel will automatically fill in the numbers.

INSERTING AND DELETING CELLS, ROWS, AND COLUMNS

The Cells group, located in the Home Tab, lets you modify cells within a worksheet. Insert/delete individual cells or rows/columns.

You can also format cells to adjust their height and width, format the worksheet tabs, and lock down certain cells to make them un-editable.

- To insert a column in a worksheet, rightclick a column header and click Insert.
- **To insert a row**, right-click a row header and click Insert.
- **To delete a row**, right-click the row header and click Delete.
- To delete a column, right-click the column header you want to remove and click Delete

USE SEPARATORS TO CHANGE THE SIZE OF ROWS OR COLUMNS.

- To change the size of a row or column, place your mouse pointer on the line that divides the column headers. For example, if you wanted to change the size of column B, you would place your mouse pointer on the line separating B and C.
- Your mouse pointer will turn into a line with a small arrow on either side.
- When you see this pointer, click and hold the left mouse button to drag the column edge to the left or right. As you drag you will see the size in pixels.

THE AUTOSUM COMMAND WILL FIND THE SUM OF A ROW OR COLUMN OF DATA.

- Click the cell immediately below (if summing a column of data) or to the immediate right (if summing a row of data) of the data you want to sum.
- Next, click Formulas Tab, then click the AutoSum button.
- Excel will scan the data in the column/row. The column or row of data to be summed will be highlighted by an animated border.
- Press Enter to complete the AutoSum command.

FORMATTING CELLS

Formatting text or numbers can make them appear more visible, especially when you have a large worksheet.

Changing default formats includes things like changing the font color, style, size, text alignment in a cell, or apply formatting effects.

- Begin by selecting the cell or cells to be formatted and simply apply the desired format by clicking that button in the Ribbon. Most of these options are located in the Home tab.
- You can also make changes to the orientation of the text within a cell.

FORMATTING CELLS

The Merge & Center button is a great tool for centering a title over a table of data.

- The Merge & Center button is in the Alignment group on the Home tab.
- Select the cells you want to merge and center. Then click the Merge & Center button.

 The selected cells will merge into one big cell, and the text will align to the center of the merged cell.

FORMATTING NUMBERS

- By default, each cell is formatted as "General", which means it does not have any special formatting rules.
 When you enter data in a cell, Excel tries to guess what format it should have. When it doesn't guess correctly, you need to change the format.
- You can choose from several options for formatting by clicking the dropdown menu in the Number group, located in the Home tab.
- For instance:

General	10
Number	10.00
Currency	\$10.00
Accounting	\$ 10.00

FORMATTING CELLS

SAVING A WORKBOOK

There are two different save commands in Excel: SAVE AND SAVE AS

	Save	Save As
New File	You will be prompted to give the file a name and choose a save location. You can also specify a file type.	You will be prompted to give the file a name and choose a save location. You can also specify a file type.
Existing File	Any changes you made will be applied to the existing file in its current location.	You have the option to give the file a new name and/or a new save location. You can also specify a new file type. If you do change something, the original existing file will not be changed.

• Both save commands are found in the File menu:

SAVING A WORKBOOK

- To save a new document that you are working on, first click the FILE menu.
- Next click the SAVE option.
- The SAVE AS interface will appear because this is the first time we have saved this document and it does not yet have a name.
- Click BROWSE to open the dialog box. After choosing the location to save your file, you can enter a name for the file in the File Name field.
- Then click the Save button to save it.

- Open Microsoft Excel. You can double click the Excel icon on the desktop OR
 - Go to the START menu
 - Click ALL PROGRAMS
 - Scroll down to the Microsoft Office folder and click to open
 - Click Microsoft Excel
- Once the blank document is open, select columns A through E.
 - Click and hold down on column A in the upper left corner of your worksheet and then drag your mouse to the right to select column B through E as well.
- Adjust the width of the columns.
 - With the cells still highlighted, click Format button in the ribbon (this button is located in the Cells group on the Home tab). Click on 'Column Width'

OR

- With the cells still highlighted, right-click anywhere in the highlighted area.
- From the menu that appears, click on 'Column Width'.
- Change the column width to 17.00
 - From the dialog box that appears, simply type in the number 17 and click OK.

- Now adjust the height of your rows.
 - Click and hold down on row 1.
 - Next, drag your mouse down to row 30 and release your mouse button. Rows 1 through 30 should now be selected.
 - With the cells still highlighted, click Format button in the ribbon (this button is located in the Cells group on the Home tab). Click on 'Row Height'.

OR

- With the cells still highlighted, right-click anywhere in the highlighted area.
- From the menu that appears, click on 'Row Height'.
- Change the row height to 23.00
 - From the dialog box that appears, simply type in the number 23 and click OK.
- Type 'Monthly Expenses' into cell A1 and tab over to the next cell by pressing the Tab key on your keyboard.
- Underline and Bold the text in cell A1.
 - Select cell A1 by clicking on it with your mouse.
 - Click the ${\bf B}$ button and then the U button in the Font group located in the Ribbon.

- Merge and Center your title.
 - Select cells A1 through E1 by clicking and dragging across the cells.
 - Next click on the Merge & Center button located in the ribbon (this button is in the Alignment group on the Home tab.
- Enter the following data:
 - Type the word Groceries in cell B2.
 - Type the word Utilities in cell C2.
 - Type the word Insurance in cell D2.
 - Type the word Recreation in cell E2.
 - Type the word Total in cell A16. Make the text in this cell bold by clicking the **B** button in the Ribbon.
- Make a list of the months of the year beginning with January in cell A3.
 - Begin by typing the word January in cell A3.
 - Next, use the Autofill function to fill in the rest of the months of the year. Hover your mouse over the small black square located in the lower left corner of cell A3 until you see cursor change to a black cross.
 - Next, click and hold down on your mouse and drag down the column. You will see a dialog box populate with each month as you move down the rows. Release your mouse on row 14.
 - You should now see January through December listed in Column A.

- Format cells B3 through E16 for numerical data.
 - Begin by selecting cells B3 through E16 by clicking and holding down your mouse on cell B3 and dragging down to cell E16.
 - Next, in the Number group (located on the Home tab), click on the dropdown menu where it says 'General' and select the option for Currency.
- Enter the following numerical data into the cells for the months of January, February and March. You do not need to type the \$ it will automatically populate due to our formatting in the previous step. Simply enter the numbers.

1	А	В	С	D	Е	
1	Monthly Expenses					
2		Groceries	Utilities	Insurance	Recreation	
3	January	\$289.00	\$127.39	\$77.00	\$201.31	
4	February	\$222.50	\$135.99	\$79.00	\$175.00	
5	March	\$253.75	\$144.17	\$79.50	\$133.15	
6	April					

- Now let's total the expenses in each column.
 - Begin by selecting cells B16 through E16.
 - Next, click on the AutoSum button located in the Cells group in the Ribbon. (Found on the Home tab.)
 - Your "Total" row should now read as follows:

Your spreadsheet should look like this.
 You can see what the printed version will look like by clicking on the Print Preview icon in the Quick Access toolbar

OR

- Click on the File tab
- Next, click on the **Print** option located in the column of options on the left.
- Save your document.
 - Click on the File Tab.
 - Click the Save button.
 - Choose the Desktop as the location to save your file.
 - Click in the File Name box to highlight the name that was auto filled.
 - Type your first and last name and then click the Save button.
- Close the program.

		Monthly Expenses			
	Groceries	Utilities	Insurance	Recreation	
January	\$289	00 \$127.3	9 \$77.00	\$201.31	
February	\$222	50 \$135.9	9 \$79.00	\$175.00)
March	\$253	75 \$144.1	7 \$79.50	\$133.15	
April					
May					
June					
July					
August					
September					
October					
November					
December					
Total	\$765.	25 \$407.5	5 \$235.50	\$509.46	i

PART TWO PREVIEW

USING FORMULAS TO PERFORM CALCULATIONS:

- Formulas are mathematical expressions that operate on cell contents.
- They are always preceded by an equals sign (=).
- Formulae can contain cell references (like A1) or numbers (like 23).
- Enter a formula by typing directly into a cell, or use the Formula Bar.

USE MATHEMATICAL OPERATORS IN FORMULAE

Operator	Description	Precedence (1=top; 3=bottom)	Example
%	The percent operator	1	=90%*M8
^	The exponentiation operator	1	=3^2 =H3^3
*	The multiplication operator	2	=5*2 =D5*C5
/	The division operator	2	=48/8 =G12/10
+	The addition operator	3	=A2+B2 =100+25
-	The subtraction operator	3	=E7-C7 =100-90

Remember order of operations: PEMDAS—Parentheses, Exponents, Multiplication/Division, Addition/Subtraction.

COMMON KEYBOARD SHORTCUTS

CTRL + A	Select entire document/page
CTRL + C	Copy selected text/object
CTRL + X	Cut selected text/object
CTRL + V	Paste selected text/object
CTRL + Z	Undo your last action
CTRL + F	Find specific text in the current document
CTRL + S	Save the current document
CTRL + P	Print the current document
CTRL + B	Bolds the selected text
CTRL + I	Italicizes the selected text
CTRL + U	Underlines the selected text
CTRL + N	Create a new document

ADDITIONAL RESOURCES

Additional helpful resources can be accessed through our homepage www.jplibrary.net

• From the JPL homepage, click on the **Digital Content Tutorials** (blue rectangle) next scroll bar.

 After the course menu opens, click Full Screen at the top of the course menu to view tutorials.

ADDITIONAL RESOURCES

Additional helpful resources can be accessed through our homepage www.jplibrary.net

• From the library's homepage, click on the JPL Digital Content link or the Digital Content menu tab.

• Then click on the **LinkedIn Learning** icon to access online training using your library card number and pin.

Lynda.com is now LinkedIn Learning.

NOTES

Jefferson Parish Library authorizes you to view and download materials such as this handout at our web site (www.jplibrary.net) only for your personal, non-commercial use, provided that you retain all copyright and other proprietary notices contained in the original materials on all copies of the materials. You may not modify the materials at this site in any way or reproduce, publicly display, perform, distribute or otherwise use them for any public or commercial purpose. The materials at this site are copyrighted and any unauthorized use of any materials at this site may violate copyright, trademark, and other laws. If you breach any of these Terms, your authorization to use any materials available at this site automatically terminates and you must immediately destroy any such downloaded or printed materials.

