

Course manual:

Excel

Beginner

Technical support: info@formationcad.ca or (514) 316-6824

www.formation-cad.com

Table of Content

1.	INTRODUCING MICROSOFT EXCEL	4
2.	ENVIRONMENT	4
3.	TERMINOLOGY	4
3.1.	The ribbon.....	4
3.2.	Choose an option for the ribbon	4
3.3.	Ribbon customization	5
3.4.	The tabs	5
3.5.	Groups	6
3.6.	Quick access bar	6
3.7.	Contextual tabs.....	6
3.8.	Dialog box unwinder	6
3.9.	Instant Toolbar	7
3.10.	Formula bar	7
3.11.	Status Bar.....	8
3.12.	The importance of the brush in formatting.....	8
3.13.	Deleting all cell formatting.	9
4.	MOVEMENTS AND SELECTIONS.....	9
4.1.	Moving from one sheet to another	9
4.2.	Moving around in a sheet.....	10
4.3.	Select cells from a single line or column	10
4.4.	Select a cell (activate a cell).....	10
4.5.	A block or field or cell range.....	10
4.6.	Select all cells from a sheet	11
4.7.	Select multiple sheets (create a group).....	11
4.8.	Move a sheet (or copy a sheet)	12
4.9.	Delete a sheet.....	13
4.10.	Insert a sheet	13
4.11.	Change the color of a tab	13
5.	SHORTCUT ON THE KEYBOARD.....	14
6.	DATA ENTRY IN EXCEL	15
7.	SIMPLE FORMULA.....	16
7.1.	The addition How to do?	16

7.2.	Subtraction How to do it?.....	16
7.3.	Multiplication How to do it?.....	16
7.4.	Division How to do it?.....	16
7.5.	Copy a formula, how to do it?	17
7.6.	Enter the same content or formula in multiple cells.....	17
7.7.	Create a series of numbers, dates or texts.....	17
8.	USING A FUNCTION	18
8.1.	The sum of a column, how to do it?	18
8.2.	New method with new versions.....	19
8.3.	ASSISTANCE FUNCTION	19
9.	RELATIVE OR ABSOLUTE REFERENCES	19
9.1.	Relative reference:	19
9.2.	Absolute reference:	20
10.	FORMATTING A SPREADSHEET	20
10.1.	Column width and row height	20
10.2.	Inserting rows and columns.....	21
10.3.	Deleting rows and columns	21
10.4.	Hide/Show rows, columns, or a sheet.....	22
11.	SHAPING DATA.....	22
11.1.	"Font" tab	23
11.2.	"Border" tab.....	24
11.3.	"Number" tab	24
11.4.	"Alignment" tab.....	26
12.	FORMAT AS TABLE	28
12.1.	Be careful to convert to range.....	28
13.	INSERT DATE.....	28
13.1.	Option 1: STATIC DATE, Date that will not be updated.....	28
13.2.	Option 2: Date to be updated.....	28
13.3.	To change the date format.....	28
14.	MANAGEMENT OF LONG EXCEL TABLES	29
14.1.	Freeze – Unfreeze the panes.....	29
14.2.	Split and remove splitting.....	29
15.	FILTERING DATA IN A RANGE OR TABLE	30

15.1.	The three types of filters	30
15.2.	To undo a filter or reapply the filter	30
15.3.	Filter text	31
15.4.	Criterion: Custom filter	31
15.5.	To filter numbers	32
15.6.	Criterion: Custom filter. (Numbers).....	32
15.7.	Filter dates or times.....	33
15.8.	Delete filters	34
16.	SORTING DATA	34
16.1.	Sorting over several items	34
17.	LAYOUT	35
17.1.	Overview of page breaks	35
17.2.	Personalize layout options.	36
17.3.	Repeat rows or columns headers on all pages to be printed	37
17.4.	Custom header and footer	39
17.5.	New method from 2007	40
18.	FIND - REPLACE	40
18.1.	Search for part of a word or for a sentence:	41
19.	LIST OF SYMBOLS, CUSTOM FORMAT OF NUMBERS	42
20.	EXERCISE + SALE.....	43
21.	EXERCISE + "TRAVEL"	44
22.	EXERCISE + "PARTICIPATING"	44
23.	EXERCISE + "MUSICAL INSTRUMENT"	45
24.	EXERCISE + "RATE"	45
25.	EXERCISE + "EMPLOYEES"	46
26.	EXERCISE + "PATINORAMA"	47

1. Introducing Microsoft EXCEL

Excel is an application program (or software or spreadsheet) used to establish budgets, planning or other accounting tasks. In a workbook, the data and formulas come in the form of tables called « sheets » and allow analysis and data tracking.

In a sheet, we talk about « **cells**, **rows** and **columns** ». Each cell can contain text, numerical data or formulas. We can also insert images, graphics and comments.

Compared with earlier versions, **Excel** contains **16,384 columns instead of 256** and **1,048,576 rows instead of 65,536**.

The workbook: It is all the sheets.
This is what we see first at the start of **Excel**.

The sheets: It is the set of all columns and rows.

Cells: This is the basic unit of the sheet. It is each cell of a sheet.

A field: Several selected cells or range or block

2. Environment

This environment is similar for other applications: Excel, PowerPoint, Outlook.

3. Terminology

3.1. The ribbon

In the ribbon, we will find tabs such as Home, Insert, Page Layout, View and others. Orders are categorized into groups: for example: in **Home**, we will have the group **Font, Alignment, Style, etc.**

The display of a ribbon depends on the resolution of the screen. This display is sometimes done horizontally, sometimes vertically and for lack of space, by a simple icon.

3.2. Choose an option for the ribbon

At the top-right corner, select the **Display Options** icon.

3.3. Ribbon customization

The ribbon can be customized by adding new tabs and or adding new **groups**. This option is available from the menu **File** ➔ **Options** ➔ **Personalize Ribbon**. We may also decide not to display one or more tabs in the ribbon.

3.4. The tabs

A tab contains a large number of commands, divided into several groups. A tab replaces a menu found in earlier versions.

The "**Home**" tab shows several groups that were in the **Edit** and **Format** menu

1. Clipboard
2. Font
3. Alignment
4. Number
5. Styles

We cannot change existing groups in a tab. But we can create more.

3.5. Groups

A group is designed to allow you to perform several operations of similar type.

Example: The Police Group: Bold, Italic, Changing the font size, Font color, Etc.

3.6. Quick access bar

The access bar can be customized to meet our needs:

Example: To add "Format Painter"

1. Right click to add a command to your Quick Access toolbar.
2. This can be moved under the ribbon.
3. Or from File menu Options Customize Ribbon, you'll be able to add other buttons not available in the ribbon groups

3.7. Contextual tabs

New tabs appear when a feature has been used. These tabs will appear for tables, images, charts, pivot tables etc.

A chart or Pivot Table will have 2 tabs:

3.8. Dialog box unwinder

We find almost the same dialog boxes that we have in the last 2003 version. By clicking the button in the bottom right corner of a group.

3.9. Instant Toolbar

As soon as a selection is made, a menu is displayed to change the layout.

3.10. Formula bar

The content of the cell is the result of a formula

The result of the cell: " E2 "=SUM(B2:D2)"

E2 X ✓ fx =SUM(B2:D2)					
	A	B	C	D	E
1	Expenses	January	February	March	Totals
2	Car Payment	\$ 350,00	\$ 350,00	\$ 350,00	\$ 1 050,00
3	Electricity	\$ 195,00	\$ 210,00	\$ 185,00	\$ 590,00
4	Food	\$ 450,00	\$ 375,00	\$ 385,00	\$ 1 210,00
5	Gas	\$ 75,00	\$ 60,00	\$ 80,00	\$ 215,00
6	Rent	\$ 850,00	\$ 850,00	\$ 850,00	\$ 2 550,00
7	Cell	\$ 65,00	\$ 65,00	\$ 65,00	\$ 195,00

The contents of a cell can also be text or numbers

The result of the B2 cell → Car Payment

A2 X ✓ fx Car Payment					
	A	B	C	D	E
1	Expenses	January	February	March	Totals
2	Car Payment	\$ 350,00	\$ 350,00	\$ 350,00	\$ 1 050,00
3	Electricity	\$ 195,00	\$ 210,00	\$ 185,00	\$ 590,00
4	Food	\$ 450,00	\$ 375,00	\$ 385,00	\$ 1 210,00

3.11. Status Bar

3.11.1. "Instant Statistics"

By clicking the **Context** in the status bar, you can change the **status bar** view, for modification to keep the most used commands.

The field selected in the **Excel spreadsheet "representing cells (E2:E7)" Sum: "\$5 810,"**

The **average** is → **Average: 968,33**

And the number of cells selected is → **Numerical Count: 6**

	A	B	C	D	E	F
1	Expenses	January	February	March	Totals	
2	Car Payment	\$ 350,00	\$ 350,00	\$ 350,00	\$ 1 050,00	
3	Electricity	\$ 195,00	\$ 210,00	\$ 185,00	\$ 590,00	
4	Food	\$ 450,00	\$ 375,00	\$ 385,00	\$ 1 210,00	
5	Gas	\$ 75,00	\$ 80,00	\$ 88,00	\$ 215,00	
6	Rent	\$ 850,00	\$ 850,00	\$ 850,00	\$ 2 550,00	
7	Cell	\$ 65,00	\$ 65,00	\$ 65,00	\$ 195,00	
8						

Formula bar: E2 =SUM(B2:D2)

Status bar: Average: \$968,33 Numerical Count: 6 Min: \$195,00 Max: \$2 550,00 Sum: \$5 810,00

3.12. The importance of the brush in formatting

The **Brush** is a very important tool in **Excel**, it allows to reproduce the formatting of the text to be modified in a very efficient way. **Activate** a cell containing the format to be reproduced, click **format painter** of the **Home** tab

- ▶ Click in the cell to reproduce the formatting, make some changes
- ▶ Click the brush once to reproduce once
- ▶ Click the brush twice to reproduce as many times as you like
- ▶ Click in destination cells
- ▶ To **deactivate the brush**: click on the **keyboard's Esc** or click the brush again.

To **add an icon** to the Quick Access toolbar, right click on the mouse and click **Add to the Quick Access toolbar**.

3.13. Deleting all cell formatting.

1. Select text for which formatting needs to be deleted
2. From the Home tab → choose → **Clear formats**

4. Movements and selections

The cursor changes shape depending on where it is pointed on the spreadsheet:

- 1 To select cells:
- 2 Press a button, or tab (choose an option)
- 3 Move a block

Expenses	January	February	March	Totals
Car Payment	\$ 350,00	\$ 350,00	\$ 350,00	\$ 1 050,00
Electricity	\$ 195,00	\$ 210,00	\$ 185,00	\$ 590,00
Food	\$ 450,00	\$ 375,00	\$ 385,00	\$ 1 210,00
Gas	\$ 75,00	\$ 60,00	\$ 80,00	\$ 215,00
Rent	\$ 850,00	\$ 850,00	\$ 850,00	\$ 2 550,00
Cell	\$ 65,00	\$ 65,00	\$ 65,00	\$ 195,00

- 4 Copy function + and DOUBLE-CLICK TO COPY OVER THE ENTIRE ROW
- 5 To select a row or a column: → and ↓

4.1. Moving from one sheet to another

Point and click on the tabs at the bottom of the workbook. In workbooks with multiple sheets, it may be necessary to use the horizontal scroll bar to access the desired sheet.

4.2. Moving around in a sheet

- ▶ **The cursor:** to go to the left←, to the right→, up ↑ and down↓
- ▶ The **"Enter↵"** key: confirms the data and moves to the next cell
- ▶ **Tab:** confirms entries and goes to the right
- ▶ **Shift + Tab:** returns to the left one cell at a time
- ▶ **CTRL + SHIFT**

4.3. Select cells from a single line or column

- ▶ Example: to select all cells except the title - Click in the first cell, CTRL + SHIFT + ↓

4.4. Select a cell (activate a cell)

- Option 1:** Enter information in position indicator and confirm **"Enter↵"**
- Option 2:** Press **F5**: In the "Reference" area enter the destination cell and confirm with **OK**.
- Option 3:** From the **Home** tab, click on the **Search** group at the far right of the ribbon, click **Go To**

In some more complex workbooks, the window will display certain destinations, it will also be possible to select them from the list in the window.

4.5. A block or field or cell range

Blocks are selections of several cells. We will need to select fields to make graphs, apply changes to a selection of data, etc.

Depending on the nature of the blocks to be created, use any of the following options.

4.5.1. Option 1 - To select a suite of close-up cells

- ▶ Make sure the cursor has the shape of the pointer , place it over the first cell of the block, keeping a finger on the left button of the mouse, move it to the last cell of the block. Release the mouse button.

4.5.2. Option 2 - To select a suite of distant cells

- ▶ Place the pointer over the first cell of the block and click, move the pointer to the last cell you want to see in the block by keeping your finger pressed on the button **⇧ (SHIFT)** and click into the last cell you want to include in the block.

4.5.3. Option 3 - To select cells that are not continuous

- ▶ Make a first block, press the **CTRL** button and make another block with the mouse.

4.6. Select all cells from a sheet

For changes that need to be applied to the entire spreadsheet: press **CTRL A** or place the pointer at the intersection of columns and rows headers and click. The whole sheet will appear in blue. To get out of this mode, click anywhere on the sheet.

4.7. Select multiple sheets (create a group)

Creating a group will allow changes to be applied to multiple sheets of the same workbook at the same time. The way of doing this will be somewhat different depending on whether the sheets are in continuous selection or not.

4.7.1. Continuous selection

- ▶ Click on the tab of the first sheet of the selection, hold the key **⇧ (Shift/Maj.)** pressed down and then click on the **last sheet** of the selection.

4.7.2. Non-continuous selection

- ▶ Click on a selection tab, hold the **CTRL button** down and add the desired sheets with a click on the **tab** per sheet.

4.7.3. Select all the sheets

- ▶ Click with the right button on a sheet tab, then click **Select all sheets** in the pop-up menu.

The selected tabs will appear in white. The message **[Group]** will appear in the title bar. To disable a working group, click on a tab that does not belong to the working group. If all the tabs are part of it, click on one of them, except the first one.

Note:

4.8. Move a sheet (or copy a sheet)

It is possible to copy or move sheets in the same workbook or to another workbook.

1. To do so, from the **Home** tab, click on the **Format** icon ➔ **Move Or copy sheet**. Or right click on the sheet.

2. In the **To book** area, click on the destination workbook.
3. To move or copy selected sheets in a new workbook, click (new book).
4. In the **Before Sheet** area, click on the sheet in front of which you want to insert the moved (or copied) sheet.
5. To copy the sheets instead of moving them, **activate** the checkbox **Create a copy**.

To copy sheets, hold the **CTRL** button down and slide; release the mouse button before releasing the **CTRL** button.

4.9. Delete a sheet

From the **Home Tab** → **Cells Group** → menu **Delete** → Choose → **Delete Sheet**.

It is also possible to use the functions of the **pop-up menu** by clicking with the right button on the tab of the sheet to be removed, and then select the option **Delete sheet**.

4.10. Insert a sheet

Same action, **Cells Group** → menu **Insert** → Choose → **Insert Sheet**.

4.11. Change the color of a tab

From the **Home Tab** → **Cells Group** → menu **Format** → Choose → **Tab color**.

Or from the **pop-up menu**, click with the right mouse button on the tab of the sheet to be changed, select the **Tab Color** option.

Note:

The words

Context: THE RIGHT MOUSE BUTTON ALLOWS YOU TO CHOOSE AN OPTION, BUT YOU ALWAYS CHOOSE OR SELECT WITH THE LEFT BUTTON OF THE MOUSE.

Desktop: SCREEN, THE MOST USED ICONS ARE LOCATED ON THE DESKTOP.

Mouse: HARMLESS OBJECT

5. Shortcut on the keyboard

CTRL + X	CUT
CTRL + ESCAPE	VIEW START MENU
CTRL + C	COPY
CTRL + V	PASTE
CTRL + Z	CANCEL AN OPERATION
CTRL + A	SELECT EVERYTHING
CTRL + P	PRINT ACTIVE SHEET
CTRL + END	GO TO THE END OF THE SHEET
CTRL + HOME OR ⌘	GO TO THE BEGINNING OF THE SHEET
ALT + ENTER	PRESSING ALT AND ENTER ⇨ ALLOWS YOU TO WRITE IN THE SAME CELL BUT ON THE NEXT LINE - (AUTOMATIC LINE BREAK)
CTRL	KEEPING CTRL DOWN ⇨ ALLOWS YOU TO SELECT MORE THAN ONE ROW OR COLUMN AT A TIME
SHIFT	KEEPING SHIFT DOWN ⇨ ALLOWS YOU TO SELECT MORE LINES OR COLUMNS (IN BLOCK)
ESC	CLOSES A WINDOW IN AN APPLICATION, ALSO: END HIGHLIGHTED TEXT OR CELLS
F1	DISPLAYS HELP
F 2	REACH THE END OF THE CELL (TO CONTINUE WRITING TEXT)
F 4	REPEAT THE LAST OPERATION⇨ALSO: ABSOLUTE REFERENCE
F 5	GO TO ONE OR MORE CELLS
F 7	SPELL CHECK
F 11	GRAPHIC INSERTION (SHORTCUT)
F 12	SAVE-AS
CTRL - F1	OFFICE RIBBON

6. Data Entry in Excel

Three types of data can be recognized in cells:

1. Text
2. Numbers
3. Formulas

All other information (images, automatic shapes, charts, etc.) are only objects that "float" on the sheet and are not associated with a cell.

ENTERING DATA DIRECTLY INTO THE CELL

- ▶ Place the pointer on the appropriate cell, click and enter the desired information.
- ▶ Confirm the data using either the green checkmark in the formula bar (click with the mouse), or using the moving arrows, the tabulator or the "Enter↵" button.

THE DATA ENTRY INTO THE FORMULA BAR

- ▶ Place the cursor in the formula bar, enter the desired information.
- ▶ Confirm the data using either the green checkmark in the formula bar (click with the mouse) or using the tabulator or the "Enter↵" button.

This is certainly the most effective way to add text (especially text copied from Word or elsewhere).

Sometimes, **Excel interprets** certain data in a way other than the expected one. For example, the "product number" 12-05, will be interpreted as a date and translated as ➔ **Dec 05**. To foil **Excel's** formatting, just add **an apostrophe in front of the information**. The input data will be interpreted as text.

Note:

[illegible]

Formulas

OPERATIONS: **Addition, subtraction, multiplication and division** are achievable using the mathematical operations presented in the following table. Operations must be preceded by the equal sign.

Mathematical operators

+	Addition	+	=10+5
-	Subtraction	-	=10-5
*	Multiplication	*	=10*5
/	Division	/	=10/5

A little later, we'll see how to make a formula with numbers inserted into cells to get accurate results.

7. Simple formula

7.1. The addition How to do?

- ▶ **Activate** a cell
- ▶ Directly in the cell or in the **formula bar** , enter the **equal sign** =, type 150 and the **operator** add +, type 40 and press **Enter**↵
- ▶ **The result is "190"**

7.2. Subtraction How to do it?

- ▶ **Activate** a cell
- ▶ Directly in the cell or in the **formula bar** , enter the **equal sign** =, type 150 and the **operator** subtract -, type 40 and press **Enter**↵
- ▶ **The result is "110"**

7.3. Multiplication How to do it?

- ▶ **Activate** a cell
- ▶ Directly in the cell or in the **formula bar** , enter the **equal sign** =, type 150 and the operator for multiplication *, type 40 and press **Enter**↵
- ▶ **The result is "6000"**

7.4. Division How to do it?

- ▶ **Activate** a cell
- ▶ Directly in the cell or in the **formula bar** , enter the **equal sign** =, type 150 and the **operator** for the division /, type 40 and press **Enter**↵
- ▶ **The result is "3.75"**

7.5. Copy a formula, how to do it?

1. Type the following text:

	A	B	C	D	E
1	List of products				
2	Amounts Purchased	Description	Price	Cost	
3	10	Celery	2,99 \$	29,90 \$	
4	1	Red pepper	1,49 \$		
5	5	Onions	0,25 \$		
6					
7	Total expenses				

Activate cell D3. Directly in the cell or in the function bar , enter the equal sign =, click in the A3 cell that represents the value 10, then type the **operator** for multiplication *, click in the C3 cell, value 200 which represents the unit price and confirm with **Enter** or click in the green checkmark located to the left of the formula bar

2. Click in the **cell D3**, place the pointer on the lower right corner of cell **D3** until the **fill handle** appears (small black cross +).
3. Then drag the fill handle to the **D5** cell.
4. If you have a lot of line to copy, **DOUBLE-CLICK ON THE BOTTOM RIGHT CORNER**.

The result is "29,90"

Amounts Purchased	Description	Price	Cost
10	Celery	2,99 \$	29,90 \$
1	Red pepper	1,49 \$	1,49 \$
5	Onions	0,25 \$	1,25 \$

7.6. Enter the same content or formula in multiple cells

Previously, to obtain a formula in several cells, the method used was to insert the formula into a first cell and copy it to the neighboring cells.

Double-click on the bottom right corner of the cell to be copied.

7.7. Create a series of numbers, dates or texts

The fill handle allows you to create series of numbers, series of usually ordered sets of items (day of the week, month...) as well as personalized series

How to do it?

In a sheet, to enter the days of the week, like Monday, Tuesday... In cell **A1** type Monday and use the fill handle, Excel will write Tuesday, Wednesday, etc....

To get a series of numbers (e.g. by 5), insert the number **5** into a cell and in the cell to the right or bottom, the number **10**, **select the 2 numbers**, and make the fill

HERE IS THE RESULT:

5
10
45

5
10
15
20
25
30
35
40
45

8. Using a function

FUNCTIONS ➔ SUM : HOW TO USE THEM?

Functions are programmed computational operations. They allow complex calculations to be made. All functions are identified by keywords.

To insert a **function**, press button called "**Automatic Sum or Sigma Icon**". This option gives you access to the more commonly used functions: **automatic sum, average, minimum, maximum, counter**, the option "**More functions**" will open the dialog "**Insert function**".

8.1. The sum of a column, how to do it?

- ▶ Enter the following numbers:

A1 ➔ 256

A2 ➔ 548

A3 ➔ 256

A4 ➔ 5469

	A
1	256
2	548
3	256
4	5469
5	=SUM(A1:A4)

- ▶ Click in cell A5, then on **Automatic Sum** in the **Home** or **Formulas** tab, Excel will suggest a selection of data to add up. If the data is the desired data, validate by pressing **Enter**↵
- ▶ **The answer is "6 529"**

ANOTHER METHOD OF OBTAINING A SUM:

- ▶ Select the data you want to add, stop in the cell where you want the answer and click in the **automatic sum**.

To know the sum of the data in a selection without using a formula (for example, to do a verification), simply select the data range involved. The sum will appear on the status bar.

8.2. New method with new versions

From **THE FORMULAS TAB**

In the **Function Library Group**, click into the desired **function**, the **Function Arguments** window will appear.

8.3. ASSISTANCE FUNCTION

THIS EXERCISE AIMS TO HELP YOU WITH THE USE OF FUNCTIONS AND ASSISTANT FUNCTIONS

1. Type in the text below:

	A	B
1	Participants	Exam 1
2	Corinne Paris	74
3	Pierrette Paquin	70
4	Andre Dupuis	69
5		
6	Ave=AVERAGE(B2:B4)	
7		

2. Activate cell **B6** to get the average of "exam 1"
3. Type = , type AVERAGE, type parenthesis " (" + the cells containing the results of "Exam 1" =AVERAGE(B2:B4), **the result is "71"**
4. If you want to get the "**Maximum**" rating, **you would type "MAX"** or for the "**Minimum**" rating, you would **type "MIN"**

9. RELATIVE OR ABSOLUTE REFERENCES

9.1. Relative reference:

- Whose formula adjusts during a copy.

EXAMPLE OF RELATIVE REFERENCES:

	A	B	C	D
1	Amount	Description	Price	Total
2	20	Cell	200	=A2*C2
3	25	Dvd	275	=A3*C3
4	15	Radio	95	=A4*C4

9.2. Absolute reference:

- ▶ Fixed reference, it does not change during a copy.

EXAMPLE OF ABSOLUTE REFERENCES:

	Has	B	C	D
1	Description	Price	Gst	Qst
2			5%	9,975%
3	Cell	200	=B3*\$C\$2	=B3*\$D\$2
4	Dvd	275	=B4*\$C\$2	=B4*\$D\$2
5	Radio	95	=B5*\$C\$2	=B5*\$D\$2

10. Formatting a spreadsheet

The formatting features allow you to customize the presentation of the sheet by changing its appearance. The following examples will be used to improve the appearance of the "January" sheet of the "Calculation" workbook.

Changes to the formatting of a sheet, as the name suggests, apply to a sheet (the active sheet). If changes were desired across a workbook or on multiple sheets, it would be enough to select the affected sheets before making the changes.

10.1. Column width and row height

TO CHANGE THE WIDTH OF A COLUMN OR THE HEIGHT OF A ROW

Excel spreadsheets are created according to a certain pattern. It happens regularly that this model needs to be modified to meet the needs of the user.

If an **error message** appears in a cell like **this**: « ##### » this message indicates that the column is too narrow and that the data, it contains is not visible.

TO ADJUST THE COLUMNS, HERE'S HOW TO DO IT?

Select the targeted columns, (which display cells with this « ##### ». With the half-cross-shaped arrowed **pointer**, **double-click** on any encounter of two activated columns. Or select **AutoFit Column Width** form **Group Cells** → **Format** → **Cell Size**

For a single column, drag the border to the right of the column header until you get the desired width. Or after selecting the column or columns for which a new width is desired, how to do it?

- ▶ Home tab → Group CELLS → Format
- ▶ Column width → Type the desired width
- ▶ Same operation to change the Row Height

10.2. Inserting rows and columns

TO INSERT A COLUMN. HOW DO YOU DO THAT?

1. Open **"Calculation"** → sheet → **"January"**
2. We need to **add a column**. Place the cursor in the column to the right of the destination of the new column, here in the **column "C"**
3. In the **Home tab**, click **Insert** from the **Cells group**
4. Choose → **Insert Sheet Columns**
5. Type the title **"Product Code"** into the cell "C2" of the new column
6. Click into the cell A1 and choose **Insert Sheet Rows into the sheet** to insert rows
7. Tape: **January Sales**

10.3. Deleting rows and columns

TO REMOVE LINES OR COLUMNS. HOW DO YOU DO THAT?

1. From the **"Calculation"** file, **"PRICE"** sheet
2. We find that the entry of Line 7 is incorrect. We're going to delete the entire row
3. Place the cursor **on the row to be removed**, here **row 7**.
4. **Ribbon Home** □ **Group Cells**, select **Delete Sheet Rows**

Additions and deletions of rows and columns are easily accessible from the pop-up menu. To use the pop-up menu, place the cursor either on the column header or the row number, so that the entire column or line can be activated and right click on the mouse.

10.4. Hide/Show rows, columns, or a sheet

To better visualize a large table or to hide data that should not be printed, the **Hide** feature will be used. To re-display **hidden rows or columns**, we will use **Unhide**.

We can also **hide a sheet**; we will use the same method to hide it and to unhide it.

TO HIDE ROWS OR COLUMNS. HOW DO YOU DO THAT?

1. Select the row or column to hide
2. Click in the **Home** tab → **Cells Group** → **Format**
3. In the **Drop-down** menu Visibility Hide and Unhide
4. Choose from the 6 options available.

11. Shaping data

CHANGING THE FORMAT OF CELLS

To change the setting of one or more cells in **Excel**, click in the **HOME** tab. To open the "**Format Cells**" dialog box, which includes **6 tabs**, you have several options in the following **Groups**:

A VIEW FROM "FONT" TAB

1. Font = style of writing
2. Style, B I S
3. Text size
4. Underlining, **choice of 4**
5. Font color
6. Effects, choice of 3
7. Preview

TO CHANGE THE STYLE OF THE FONT. HOW TO DO IT?

1. Open the "**Calculation**" workbook, activate the "**January**" sheet
2. Select "**Row 1**"
3. In the **Home** tab → group **Font** → click → **Bold**
4. Choose the Font → **Script MT Bold**, Size → **16**
5. Or from the Home tab, activate the **Format Cells** dialog box in **Group** → **Font Style**, Choose → **Bold**
6. In **Font**, choose → **Script MT Bold** and size → **16**.
7. Click **OK**

11.1. "Font" tab

APPLY COLOR TO A CELL

1. From the "**Calculation**" workbook, activate the "**Purchase**" sheet
2. **Select** cells **A1 to D1** or cell ranges to fill with a color
3. In the **Home** tab, click on the **Fill Color** icon → choose a color.
4. Or from the **Home** tab, activate the **Format Cells** dialog box →, click in the **Fill** tab → choose a color.
5. Click **OK**

11.2. "Border" tab

APPLY COLOR AND SHADING TO A CELL

1. From the "**Calculation**" workbook, activate the "**Purchase**" sheet
2. **Select** cells or cell ranges to insert bordures, here **A1 to D10**
3. In the **Home** tab, click on the **Borders** icon, click → **More Borders**

You can access the "**Format Cells**" dialog box by clicking either in the group **Font**, or **Alignment** or **Number**, and choose the "**Border**".

4. Choose the **style** and **color** of the border to applied (to the right of the window)
5. **Outline** = apply the border around the selected cells
6. **Inside** = apply the border inside the selected cells
7. Or click on the **type of line** that will serve as a border, in this case we want to apply a thick **border** (in Style), the dark **blue** color (in color) and apply the border under the **selected cells**.
8. Click **OK**

11.3. "Number" tab

11.3.1. Apply a date format

1. To view a date as we want to display it, **Type**: → **2020-02-24** to get **February 24, 2020**
2. The result in the cell after validation is this: → 2020-02-24.
3. To change the date format, from the **Home** tab, click → **Date** from the **Number** group to view the options, **EXCEL** offers you the **Short** and **Long date** format.

4. If, however, the proposed format doesn't suit you yet, click on → **More Number Formats**

5. In the **Format Cells** dialogue box
→ Group **Number**, choose **Date**

6. Select a date format in **Type** and
or the language → **Locale**
(location):

February 24, 2020
24-02-2020
24 Feb 2020
24-02-20
24 de febrero de 2020

7. For additional options
Number → **Category** → **Custom**

Excel can turn your
answer into a number
format that may not be
right for you.

11.3.2. displaying a negative number, decimal or separating of thousands

Here is another operation to be done using the menu presented in the previous example. To modify the number format, select the cells to be modified.

- ▶ From the **Home** tab, activate the **Format Cells** dialog box → in Group **Number**.
- ▶ Select the appropriate **category** (number or currency), in the **Negative Numbers** area, select the desired negative number **display style**.
- ▶ In **Number**, choose the option "Use 1000 separator"
- ▶ In **category**, **Number** choose the number of **decimals** to display.

EXAMPLE:

1. In a cell, type 123456789, and validate with the checkmark of the **formula bar**
2. From the Home tab, in → **Standard Number** choose the option "Use 1000 Separator"
3. Click twice on the "Decrease decimals" icon to reduce decimals to zero.
Here's the result: 123,456,789

11.3.3. View numbers as fraction

1. Type 4.75 in a cell (new sheet or new workbook)
2. From the **Home** tab, activate the **Format Cells** dialog box → **Number** Tab
3. In the **Category** list, choose → **Fraction**, in **Type** → choose **Up to one digit (1/4)**, click **OK**
4. The value 4.75 will change to **4 3/4**

11.3.4. Apply a currency symbol

It is also possible to add the currency symbol by selecting the cells to be formatted and clicking on the money symbol \$ in the menu bar.

1. From the "**January**" sheet (**Calculation file**)
2. **Select** columns: cells with price
3. Or from the **Home** tab, enable the **Format Cells** dialog box, click → **Number**
4. In the **Category** list, click On **Currency**, choose "\$" in **Symbol**
5. Change taxes **GST** and **QST** cells for symbol (percentage)

11.4. "Alignment" tab

CHANGE THE POSITION OF THE TEXT IN A CELL

1. From the "**Calculation**" workbook, activate the "**January**" sheet
2. **Select** cells or cell ranges: **A2 to A6**
3. In the **Home** tab, click on the icon
4. Or from the Home tab, click on the **Alignment Group** icon to activate the **Format Cells** dialog box
5. In **text alignment, horizontal** Choose "**center**," click **OK**
6. **Select B2 to B6** cells, in **text alignment, Indent**, click to get the value "**1**", click **OK**
7. **Select the row "1"** in **Text alignment, Vertical**: Choose "**Center**", click **OK**
8. Insert a **new row above the row "1"**
9. Type in the following text: "**January Sales**"
10. Select cells: **A1** to the end (**D1** or **E1**)

11. In **text control**: choose ➔ **Merge cells**, in **Text alignment**, **horizontal** ➔ choose **Center**, click in the **Font tab** to change the size to "**16**," change the font ➔ **Script MT Bold**, and bold, click **OK**

11.4.1. Other options in the "Alignment" tab

Return to the line automatically 	Text on more than one line in the same cell. Or from the keyboard, press " ALT + ENTER "	
Adjust	Changing the font to allow the full contents of the cell to be viewed, the font remains the same	
Merge cells 	This option converts a group of cells into one. Especially use for titles and subtitles	
Text orientation 	Allow the text to appear either horizontally, vertically or in between (oblique)	
Text alignment: vertical 	High, center, bottom, or justify	
Text alignment: horizontal	Left, center, right, or justify	
	Move your content farther away from the cell border	
	Move your content closer to the cell border	

12. Format as table

All these changes are interesting but require a lot of time (and sometimes imagination), so why not let Excel do some work for us.

1. From the **"Calculation"** workbook, activate the **"Expenses"** sheet
2. **Select** a cell from the table
3. In the **Home** tab, click **Format as Table**
4. Choose a style
5. Click OK
6. Click Cancel the Last Operation, or **CTRL + Z**

12.1. Be careful to convert to range

Once you've converted your table to a range and made a change (Example: Sorting on another column), formulas already inserted in the table will no longer be sorted.

We're going to have to start all your formulas over again.

13. INSERT DATE

13.1. Option 1: STATIC DATE, Date that will not be updated

- ▶ Activate the destination cell to insert the date of the day
- ▶ Press the **"CTRL"** button, then the **"semicolon key" ";"**
- ▶ Today's date appears. **"CTRL + ;"**

13.2. Option 2: Date to be updated

Insert a date that will be updated for future use of the workbook. How do I do that?

Activate the destination cell, **type:** The sign **=** and type **TODAY**, add an opening and closing parenthesis **()**. Confirm with **Enter↵**

`=TODAY()`

13.3. To change the date format

- ▶ **Select** the cell to be formatted.
- ▶ Using the **pop-up menu** obtained by clicking with the right mouse button, click **Format Cells**
- ▶ Tab ➔ **Number**, in **Category**, choose option ➔ **Custom**.
- ▶ In the Type area, **enter the** following code: **dd mmm yyyy** (see code legend in appendix page 46)

14. Management of long Excel tables

14.1. Freeze – Unfreeze the panes

This feature allows you to control the display of a large table. For example, it allows data to be inserted into cells far from a title row or title column.

1. Open the "**Calculation**" file, "**Chocolate**" sheet
2. To **unhide** a sheet: **Home tab** → **Number group** → **Format** → **Visibility** → **Hide and Unhide** → **Unhide Sheet**
3. To insert value "**250**" into cell **P11** while making sure to insert the value into the "**Fruity Night**" row
4. Select a cell in the table, in the **View** tab → **Window Group** → **Freeze Panes** → Choose **Freeze first column**

5. Move through the table with the horizontal slide up to the "**December**" column, and select cell **P16**, enter the value "**250**" in the cell.

LET'S DO SIMILAR WITH "EMPLOYEE" SHEET

6. Select a cell in the table, in the **View** tab → **Window Group** → **Freeze Panes** → Choose **Freeze Top Row**
7. If you have made an error, choose → **Unfreeze Panes** of the **View** Tab → icon → **Freeze panes**

14.2. Split and remove splitting

- ▶ Now select **Column H**, in the **View** tab → choose → **Split**
- ▶ Compare "**Quarter 1**" with "**Quarter 3**." Notice that the table is now **divided in 2**.
- ▶ Then remove the split, in the **View** tab → **Deselecting** → **Split**

15. Filtering data in a range or table

Data filtering is a quick and easy way to search for and manipulate a subset of data from a cell range or table. For example, you can filter to show only the values you specify, to view the higher or lower values, or to quickly display duplicate values.

Once you've filtered data in a cell range or in a table, you can either reapply a filter for up-to-date results, or erase a filter to review all the data.

To use filtering without delay, select at least one cell in a range or excel table, then click the **Filter** button (**Data** tab, **Sort & Filter** group).

Filtered data only shows row that meet the specified criteria and hides those you don't want to see. Once the data is filtered, you can copy, edit, format, graph and print without reorganizing or moving it.

You can also filter the data in multiple columns. Filters are additive, i.e. each additional filter is based on the active filter, further reducing the subset of data displayed.

15.1. The three types of filters

- ▶ Text
- ▶ Number
- ▶ Date

15.2. To undo a filter or reapply the filter

- ▶ A drop-down filtering list indicates that filtering is enabled, but not applied.
- ▶ A Filter button indicates that a filter is being applied. If you want to undo the filter, the option Clear Filter is in the drop-down menu.
- ▶ Data has been added, deleted or modified in the cell range or table column.
- ▶ **Reapplying the filter** means that it will filter again with our last command.

Note:

15.3. Filter text

Selecting values from a list and searching are the fastest filtering methods. When you click the arrow in a column that is filtered, all the values in that column appear in a list. The following illustration shows three methods of rapid data filtering.

- ▶ Use the **Search** area to enter text or numbers to search for.
- ▶ Select and deselect checkboxes to see the values in the data column.
- ▶ Use the advanced criteria to find values that meet specific criteria.
- ▶ Select a range containing alphanumeric data.
- ▶ Under the **Data** tab, in the **Sort & Filter** group, click **Filter**.
- ▶ Click on the arrow in the column header.
- ▶ In this list, click or unclick the checkbox of one or more text values to filter.

15.4. Criterion: Custom filter.

- ▶ In the area on the right of the **Custom Automatic Filter** dialog box, type text or select the appropriate text value from the list.
- ▶ To filter the table column or selection so that both criteria are checked, select **And**.
- ▶ To filter the table column or selection so that one or both criteria are checked, select **Or**.

15.5. To filter numbers

1. Take one of the following actions:
2. Select a range containing digital data.
3. Under the **Data** tab, in the **Sort & Filter** group, click **Filter**.
 - ▶ Make sure the active cell is in a table column containing digital data.
 - ▶ Click on the arrow in the column header.
 - ▶ In this list, select or deselect the numbers to be checked.
 - ▶ The list can contain up to 10,000 numbers. If it contains a lot of numbers, turn off the checkbox **(Select All)** at the top and select the numbers on which the filter should be applied.
 - ▶ To filter the data by above-average numbers, click **Above average** or **Below Average**.

15.6. Criterion: Custom filter. (Numbers)

FOR EXAMPLE, TO FILTER THE NUMBERS ACCORDING TO UPPER AND LOWER LIMITS, CLICK BETWEEN.

- ▶ In the area or areas displayed on the right of the Custom Automatic Filter dialog box, type numbers or select them from the list.
for example, to filter the numbers between 25 and 50

- ▶ You can also add one or more filtering criteria.

15.7. Filter dates or times

1. Take one of the following actions:
2. Under the **Data** tab, in the **Sort & Filter** group, click **Filter**.
3. Make sure the active cell is in a table column with dates or times.
4. Click on the arrow in the column header.
5. Point to **Date Filters** and do one of the following:
 - ▶ Click on one of the comparison operators (**Equals**, **Before**, **After** or **Between**) or on **Custom Filter**.
 - ▶ In the area on the right of the **Custom Automatic Filter** dialog box, enter a date or time, select a date or time from the list, or click the **Calendar** button to search for a date and enter it.
 - ▶ For example, to filter all dates according to the date of the day, select **Today** or to filter based on the following month, select **Next Month**.
 - ▶ The menu **All dates of the Period**, such as **January** or **Quarter2**, filter by period, regardless of the year. This type of filtering can be useful, especially when comparing sales by period over several years.
 - ▶ **This Year** and **Year to date** orders differ in the way future dates are processed. **This Year** returns future dates for the current year, while **Year to Date** only returns dates up to and including the current date.

15.8. Delete filters

1. To view all the data, click **Clear** from the **Data** tab
2. Or if you want to erase the Montreal filter only and keep the other filters (other columns), In the column city, press ➔ **Clear the filter "Department"**
3. To **remove** all filtering arrows, click on **FILTER** from the **Data** tab

16. Sorting data

Unlike filtering, which momentarily hides lines containing unselected data, the sorting function reorganizes data from the selected range according to the "Smallest to largest or Largest to smallest" selection criteria.

HOW DO I DO THAT?

1. Open the **"Calculation"** sheet, **"Employee"** sheet
2. Activate a single cell of the column that you want to get sorted.
3. From the Home tab, click ➔ Sort and filter from the Editing group then on to sort in ascending order, or on to sort in descending order
4. You can also sort from the Data tab

16.1. Sorting over several items

- ▶ Activate a cell in the table
- ▶ In the **Home** tab, click on ➔ **Sort and Filter** from the **Editing** Group
- ▶ Choose **"Custom sort "**
- ▶ Sort by ➔ Choose ➔ Example: Last name
- ▶ In the **Sort** dialog box, click ➔ Add Level ➔ then by ➔ "First Name"
- ▶ Add a third level: ➔ Then by ➔ "#No."
- ▶ Click OK

17. Layout

The purpose of this exercise is to demonstrate how to use different layout options **for printing purposes**

The new **Excel 2010** screen allows us to view the **pages** to be printed.

1. Click **Page Layout** of the **View** Tab
2. The **Layout** button is also **enabled** in the status bar
3. You can switch to **Page Break Preview** mode or **Normal** mode both from the status bar and from the **View** tab

17.1. Overview of page breaks

- ▶ From the **View** → **Page Break Preview** tab to get a preview of page breaks based on **Excel's** default layout.
- ▶ **Page Break Preview** is used to better manage long EXCEL tables for **printing purposes**
- ▶ To **cancel** the page break preview, from the **View** tab, choose **NORMAL**

- ▶ You can also reach **Page Break Preview** from the **Status Bar** (last icon)

17.2. Personalize layout options.

The "**Page Setup**" dialog box can be reached from the **Page Layout** tab or from the **View** tab

17.2.1. "Page Setup" tab

- ▶ Text orientation: **Portrait** or **Landscape**, this option is also available directly from the **Page Layout** tab ▶ Orientation
- ▶ **Scale:** to adjust content on a page
- ▶ **Paper format:** 8 1/2 x 11 - Letter
- ▶ 8 1/2 X 14 - Legal

17.2.2. "Margins" tab

- ▶ Margin change: "2.5 - 2.5 cm"
- ▶ Top ❶ Low ❷ Left ❸ Right ❹
- ▶ Header ❺ Footer ❻
- ▶ Focus on page: Horizontally ❼
- ▶ Focus on page: Vertically ❽

17.2.3. "Header/Footer" tab

- ▶ Header with system choice
- ▶ **Custom Header**
- ▶ **Custom Footer**
- ▶ Footer with system choice
- ▶ **N.B.** The header or footnote is divided into three sections (left, center, right)

17.2.4. "Sheet" tab

1. Print area
2. Print titles:
 - ▶ Rows to repeat at top
 - ▶ Columns to repeat on left
3. Printing:
 - ▶ Gridlines
 - ▶ Comment and notes
 - ▶ Row and column headings
 - ▶ Draft quality, black and white
4. Page order:

N.B. In this case, the definition of a print area is optional, by default, Excel prints the contents of the entire active spreadsheet

Sheet tab: Depending on the spreadsheet, point to the **Rows** to repeat from the top and click on the row headers (EX.1 row or more), or point the **Columns** box to repeat to the left by selecting column A. This option will repeat rows or columns headers on as many pages to print.

The **Print Area** is used to set a data range for printing purposes. Don't forget to remove this area when you no longer need it.

17.3. Repeat rows or columns headers on all pages to be printed

EXERCISE: TO PRINT THE EMPLOYEE LIST: ONE PAGE PER DEPARTMENT WITH THE TITLE LINE ON ALL PAGES, HOW TO DO IT?

1. Open the **Calculation** file, "**Page Jump**" sheet
2. To **sort** the database by department, activate a single cell in column E "**department**" and start from the **Home** tab, click **Sort and filter**, then on
3. From the **View** tab, choose "**Page Break Preview**"
4. Select the **row** that represents the end of the "**Finance**" column

5. From the **Page Layout** tab choose "**Breaks**", then click **Insert page break**

6. **Repeat** the same operation for each department change, or **press F4 to repeat the last operation**
7. Click "**Print Preview**" to view the 4 pages
8. To move a page break, place the cursor between two rows, hold the mouse down and slide in the right place (as shown below)
9. To **view the line titles** on all pages, from the **Page Layout** tab, click ➔ **Print titles**

10. In the Page Setup dialog box ➔ **section ➔ "Rows to repeat at top"** section, click the button

"**Rows to repeat at top**", you'll get that window

and then **click in row 1** of the

exercise sheet, and **click Ok**

11. **Or** click directly into the empty area, and then **click in row 1**

12. **View the result,**

A	B	C	D	E	F	G
No Empl.	Last name	First name	City	Department	Holiday (Month)	Hiring date
1097	Laroche	Andrea	Laval	Finance	April	2014-09-08
1062	Carreau	Linda	St-Bruno	Finance	August	2011-08-26
1081	Houde	Chantal	Boucherville	Finance	December	2008-09-12
1065	Laflamme	Julien	Montreal	Finance	December	2016-12-27
1025	Lajoie	Louise	Montreal	Finance	January	2016-01-21
1088	Tremblay	Francine	Laval	Finance	July	2012-01-28
1113	Marmot	Jean	Montreal	Finance	July	2016-12-28
1035	Grenier	Marc	Brossard	Finance	July	2011-08-28
1055	Poiuy	Louise	Repentigny	Finance	June	2017-02-02
1057	Caron	Michel	Brossard	Finance	March	2016-03-01
1009	Zech	Christine	Montreal	Finance	May	2016-05-17
1104	Leblanc	Francine	Dorval	Finance	October	2013-10-05
1095	Feldman	Diane	Laval	Finance	September	2013-03-14
1001	Henault	Ginette	Boucherville	Finance	September	2009-03-23
1100	Robichaud	Charles	Repentigny	Maintenance	April	2016-03-01
1103	Antoine	Robert	Laval	Maintenance	April	2016-03-01
1039	Ferrara	Renée	Montreal	Maintenance	August	2011-12-06

13. Return to "**Normal**" view on the **View** tab

17.4. Custom header and footer

The custom header and footer are divided into three parts, this window is found in the **Page Setup** dialog box.

- ❶ Left part
- ❷ Center part
- ❸ Right part

17.4.1. Header and footer toolbar

Note:

17.5. New method from 2007

Select **Header & Footer** from the **Insert** tab, group **Texte** → you will fall into a "Header & Footer" display

A **new tab** will be displayed: this one is called "**Header and Footer Tools**". It is simple and easy to work with. We end up in page layout mode and we can type directly into the appropriate boxes.

N.B. The **Align with Page Margins** option is a popular new feature of the new Excel 2010 environment

18. Find - Replace

The **Find and Replace** dialog box offers several options to modify **text** in a workbook. The main objectives of the search are to correct an **error**, to modify a word, to change a formula in a **sheet or workbook**.

1. Open the **Calculation** file, "**Employee**" sheet
2. **Observe the error** in the word "**St-Bruno**". To correct all the words in the sheet,

HOW DO YOU DO THAT?

3. From the **Home** tab, click → Find → from the **Edition** group

4. Type "St-Bruno," select the "Replace" tab, type "Saint-Bruno," choose "Replace All" in the dialog box.

By clicking **Options** in the "Find and Replace" dialog box, more options become available and allow to change the word with a new **Font, Border or Fill**

5. To change the word "finance" to get in **Bold and Blue**, in "Replace with" click in "Format" and in the **Font** tab, choose **Bold** and **Blue**
6. If you **don't want to change all the words "Finance"**, click "Find Next" to switch to the **next** word "Finance," click "Replace" to change, otherwise move on to the next one until the search is **complete**. You can also click "Replace All"
7. Click "Replace All" to replace all the words "Finance" in **bold and blue**

18.1. Search for part of a word or for a sentence:

GENERIC CHARACTER, FUNCTION AND EXAMPLE

- | | |
|---|---|
| ? | replaces a single character:
Ex. mo? Search « moi » « mon » |
| * | Replaces one or more characters at the indicated position:
Ex. c*r « <u>c</u> ocher » « <u>c</u> liquer » replaced by « chois ir » |
| * | Replaces all characters placed before or after the entry value |

19. LIST OF SYMBOLS, CUSTOM FORMAT OF NUMBERS

ORDER FORMAT / CELL / NUMBERS / CUSTOM CATEGORY

Symbol	Meaning
0	Always displays a number. If there is no number at this location, display a 0. For example, code 0.00 always shows two decimal places.
#	Shows a number only if there is one. Doesn't show anything if there isn't one.
?	Like code 0 but displays a space instead of non-significant zeros.
,	The comma serves as a decimal separator. Can be defined as a point in the Windows configuration panel.
%	Converts the number into a percentage by multiplying by 100 and adding the sign.
\$	Shows the currency symbol.
()	Shows parentheses.
Space	The space is used to separate the thousands. Can be modified for a comma in the Windows configuration panel.
_	The underscore leaves a space of 1 character. Can be used to align numbers both in the column and on the decimal symbol.
j/m/aa	Date format posted for January 5, 1985 - 5/1/85
jj-mmm-aaaa	Date format posted for January 5, 1985 - 05-Jan-1985
jj/mm/aa	Date format: posts 01/01/00 for January or 12/12/00 for December.
mmm	Shows the abbreviated names of the month (Jan to Dec).
mmmm	Shows the full name of the month (January to December).
aa	Shows the double-digit year
yyyy	Shows the four-digit year
H	Shows hours without zero (1 to 23).
HH	Shows hours with zero (01 to 23).
hh:mm	Shows hours and minutes
[]	Shows hours above 24 or minutes and seconds above 60. For example, [h]:mm gives 72:00 if the cell contains the value 3.
[color]	Shows according to the specified color. The available colors are black, blue, cyan, green, magenta, red, white or yellow. Example: [red].
"text"	Shows the text specified in quotation marks. For example: # ##0" hab" shows 1 234 hab if the value 1234 is entered in the cell.

20. Exercise ✦ Sale

Amount	Description	Code	Price	Total
5	Sweaters	MR-201	35,50	?
3	Pants	MR-203	55,50	?
5	Jacket	MR-204	95,00	?
8	Coats	MR-205	245,00	?
		Subtotal		?
		Gst	5%	?
		Qst	9.975%	?
		Total		?

1. Reproduce the formatting similar to this one
2. Please insert formulas into "?" cells
3. Insert the currency "\$" sign into the appropriate cells and the percentage for GST and QST
4. Columns A and C will be of the same width
5. Columns D and E will be of the same width
6. Row height: 22
7. Save under: **"Sale"**

21. Exercise ✦ "Travel"

1.	Open File "Travel" and Save As: Your name + File name, Example: Richard_Travel	
2.	Column A	★ Column width: 34
3.	Column B - C -D - E	★ Column width: 14
4.	Row 1	★ Row height: 40
5.	Row 2 - 3 and 15	★ Row height: 30
6.	Row 4 to 14	★ Row height: 19.5
7.	Row 2 and 15	★ Bold
8.	Insert a column between C and D	★ Column header: Actual number of travelers ★ Formula in the cells to get the actual number of passengers per city (Reservations minus cancellations)
9.	Row 1 title	★ Merge from Column A to F ★ Change font (your choice), size 20, Bold ★ Title centered in the cell: horizontally and vertically
10.	Formula in the "receivable amounts" column	
11.	Money or accounting format in the following columns: " receivable amounts " and "Unit price." Keep decimals to a minimum	
12.	Amount to be produced in cells in " YELLOW "	
13.	Make the necessary changes: (See the result below))	★ Observe the result in row 2 (Text on 2 rows, but in the same cell) ★ Observe cities that are slightly indented ★ Blue borders on outline and small borders inside

22. Exercise ✦ "Participating"

Number of registered participants for 2020-2021				
COURSE TITLE	Fall	Winter	Spring	Total
Word	32	42	33	
Excel	44	74	53	
PowerPoint	56	33	83	
Access	33	58	39	
Total				

23. Exercise ✦ "Musical instrument"

SALES OF THE MONTH			
Product	QUANTITY	UNIT PRICE	Total
Acoustic guitar	28	\$225.99	?
Piano	10	\$2,575.50	?
Flute	75	\$189.99	?
Electric guitar	45	\$489.97	?
TOTAL SOLD:	?		?

Instructions exercise "Sale":

1. Title: **Merge up to D, size 14**
2. Cell B2 and B3: text on 2 lines in the same cell
3. Column A width: **30**
4. Column B and C width: **16**
5. Column D width: **20**
6. All rows of the sheet will be at a height of: **25**
7. Do the math in column D
8. Borders to create (your choice, but no black borders)

24. Exercise ✦ "Rate"

INTEREST RATES:	12%	
Name	RISING	INTEREST TO PAY
Patrick Morin	\$3,000.00	?
Donald Ferland	\$4,000.00	?
Micheline Caron	\$1,500.00	?
Richard Paul	\$2,000.00	?
Steve Smith	\$100.00	?
Total	?	?

25. Exercise ✦ "EMPLOYEES"

1. Open File "Employees" and Save As	★ Your name - File Name, Example: Richard_Employees
2. Insert Formula in column "I" ➤ "Week Salary" to get employees' week salaries	
3. Wrap Text on row 1 (Text on 2 rows but in the same cell)	
4. Choose a style for the cells of row 1 (your choice)	
5. Sorting	★ First sort: Department ★ Second sort: Employee's last name ★ Third sort: Employee's first name
6. Layout	★ Orientation: Landscape ★ Make sure the sheet fits on 1 page in width ★ Repeat the title of row 1 on all pages in print
This spreadsheet has too much data to make borders	
★ Activate the checkbox: Print Gridlines	
7. Footer	★ Insert Page 1 of ? ★ In the custom footnote: add the date on the right
8. Header	★ Employee list (center) ★ Size 20, Bold, color of your choice
9. Rename the "List" sheet, replace with "Employees"	

26. Exercise + "Patinorama"

Schedule WINTER 2020-2021 season

ICE RINK ACTIVITY	Hours	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	8 H	HOCKEY JUNIOR B	Practice Junior A	HOCKEY JUNIOR B	ARTISTIC SKATING	ADULT HOCKEY	REGIONAL COMPETITION
	9 H		Practice Junior B				
	10 H	FREE SKATING	ADULT HOCKEY	HOCKEY JUNIOR A		HOCKEY JUNIOR A	
	11 H						
	13 H	BOOKING SCHOOL STE-MARIE	ARTISTIC SKATING	BOOKING SCHOOL ROSEMONT	Practice Junior A	FREE SKATING	REGIONAL COMPETITION
	14 H			ADULT HOCKEY	Practice Junior B		
	15 H			ADULT HOCKEY	FREE SKATING	HOCKEY JUNIOR B	
	16 H	Practice Hockey adult					

1. Reproduce the following table
2. Don't forget to merge the cells
3. Don't forget "**ALT ENTER**" to make a line change = wrap text
4. Don't forget the "**F4 function**" to repeat the last operation
5. **The title:** "Schedule for the WINTER 2020-2021 season" is a page header, font "**Arial, 26, Bold**"
6. Save As " **Patinorama**"