

Excel 2007 Tabs

Home	
Insert	
Page Layout	
Formulas	
Data	
Review	
View	

Certification Test Goals

This module sets out essential concepts and skills relating to understanding the concept of spreadsheets and demonstrating an ability to use a spreadsheet to produce accurate work outputs.

Successful candidates 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 and 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 and recognize 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 and check and correct spreadsheet content before finally printing spreadsheets.

Keyboard Shortcuts

General

- Open a workbook **CTRL+O**
- Save a workbook **CTRL+S**
- Print a workbook **CTRL+P**
- Close a workbook **CTRL+W**
- Undo **CTRL+Z**
- Redo or Repeat **CTRL+Y**
- Help **F1**
- Switch between apps **ALT+TAB**

Editing

- Cut **CTRL+X**
- Copy **CTRL+C**
- Paste **CTRL+V**
- Clear cell contents **DELETE**
- Edit active cell **F2**
- Absolute reference **F4**

Navigation

- Up one screen **PAGE UP**
- Down one screen **PAGE DOWN**
- To cell A1 **CTRL+HOME**
- To the last cell **CTRL+END**

Formatting

- Bold **CTRL+B**
- Italics **CTRL+I**
- Underline **CTRL+U**

1 Using the Application

1.1 Working with Spreadsheets

1.1.1 Open a spreadsheet application.

- Click the **Start** button.
- Select **All Programs**.
- Click **Microsoft Excel 2007**.

1.1.1 Close a spreadsheet application.

- Click the **Office** button.
- Click **Exit Excel**.

1.1.1 Open spreadsheets.

- Click the **Office** button.
- Click **Open**.
- Select spreadsheet(s) to open and click **Open**.

1.1.1 Close spreadsheets.

- Click the **Office** button.
- Click **Close**.

1.1.2 Create a new spreadsheet based on default template.

- Click the **Office** button.
- Click **New**.
- A blank workbook is highlighted, click **Create**.

1.1.3 Save a spreadsheet to a location on a drive.

- Click the **Office** button.
- Click **Save**.
- Create a file name and select the location.
- Click **Save**.

1.1.3 Save a spreadsheet under another name to a location on a drive.

- Click the **Office** button.
- Click **Save As**.
- Enter a new file name over the existing file name and select the location.
- Click **Save**.

1.1.4 Save a spreadsheet as another file type like: template, text file, software specific file extension, version number.

- Click the **Office** button.
- Click **Save As**.
- Click on the **Save as type** arrow and select a file type.
- Click **Save**.

1.1.5 Switch between open spreadsheets.

- On the **View** tab, in the **Windows** group click the **Switch Windows** button and then click the name of the spreadsheet to switch to.

1.2 Enhancing Productivity

1.2.1 Set basic options/preferences in the application: user name.

- Click the **Office** button.
- Click **Excel Options**.
- On the **Popular** tab, enter a user name in the **User name:** text box.
- Click **OK**.

1.2.1 Set basic options/preferences in the application: default folder to open, save spreadsheets.

- Click the **Office** button.
- Click **Excel Options**.
- On the **Save** tab, enter a default file location in the **Default file location** text box.
- Click **OK**.

1.2.2 Use available Help functions.

- Click on the **Help** button on the top right of the ribbon.

1.2.3 Use magnification/zoom tools.

- On the **View** tab, in the **Zoom** group, click the **Zoom** button.
- Select the magnification required.
- Click **OK**.

1.2.4 Restore, minimize the ribbon.

- Double-click any tab to minimize the ribbon.
- Double-click any tab again to restore the ribbon.

2 Cells

2.1 Insert, Select

2.1.1 Understand that a cell in a worksheet should contain only one element of data.

- For example, first name detail in one cell, surname detail in adjacent cell.

2.1.2 Recognize good practice in creating lists:

- Avoid blank rows and columns in the main body of list
- Insert blank row before Total row
- Ensure cells bordering list are blank

2.1.3 Enter a number, date, text in a cell.

- Click into the cell.
- Enter a number, date or text.

2.1.4 Select a cell.

- Ensure the mouse cursor is a white cross.
- Click on the cell.

2.1.4 Select a range of adjacent cells.

- Ensure the mouse cursor is a white cross.
- Click into the first cell and drag to the last cell in the range.

2.1.4 Select a range of non-adjacent cells.

- Ensure the mouse cursor is a white cross.
- Select the first cell or range of cells.
- Hold the **Ctrl** key down and continue highlighting additional non-adjacent ranges.

2.1.4 Select an entire worksheet.

- Click the **Select All** button found above Row 1 and to the left of Column A.

2.2 Edit, Sort

2.2.1 Edit cell content.

- Click into the cell.
- Edit content.

2.2.1 Modify existing cell content.

- Click into the cell.
- Enter additional content or delete existing content.

2.2.2 Use the undo, redo command.

- Go to the **Quick Access Toolbar**.
- Click on the **Undo** or **Redo** buttons.

2.2.3 Use the search command for specific content in a worksheet.

- On the **Home** tab, in the **Editing** group, click the **Find & Select** button.
- Click **Find**.
- Enter the word or phrase to find in the **Find what** box.
- Click **Find Next** to select the first occurrence of the word or phrase.

2.2.4 Use the replace command for specific content in a worksheet.

- On the **Home** tab in the **Editing** group, click the **Find & Select** button.
- Click **Replace**.
- Enter the word or phrase to find for replacement in the **Find what** box.
- Enter the word or phrase to replace in the **Replace with** box.
- Click **Find Next** to select the first occurrence of the word or phrase.
- Click **Replace** or **Replace All**.

2.2.5 Sort a cell range by one criterion in ascending, descending numeric order, ascending, descending alphabetic order.

- Click into the cell range to sort.
- On the **Data** tab, in the **Sort & Filter** group, click on one of the two **Sort** buttons.
- Click on the **Sort A to Z** button to sort in ascending order.
- Click on the **Sort Z to A** button to sort in descending order.

2.3 Copy, Move, Delete

2.3.1 Copy the content of a cell, cell range within a worksheet, between worksheets, between open spreadsheets.

- Select the cell content to copy.
- On the **Home** tab, in the **Clipboard** group, click the **Copy** button.
- Click on a new location within the worksheet or within another open spreadsheet.
- On the **Home** tab, in the **Clipboard** group, click the **Paste** button.

2.3.2 Use the autofill tool/copy handle tool to copy, increment data entries.

- Select the cell or cell range to copy.
- Move the mouse pointer over the lower right hand corner of the selected cell or cell range.
- Use the fill handle to drag through the range required.

2.3.3 Move the content of a cell, cell range within a worksheet, between worksheets, between open spreadsheets.

- Select the cell content to move.
- On the **Home** tab, in the **Clipboard** group, click the **Cut** button.
- Click on a new location within the worksheet or within another open spreadsheet.
- On the **Home** tab, in the **Clipboard** group, click the **Paste** button.

2.3.4 Delete cell contents.

- Select the cell content to delete.
- Press the **Delete** key.

3 Managing Worksheets

3.1 Rows and Columns

3.1.1 Select a row.

- Click on the row heading.

3.1.1 Select a range of adjacent rows.

- Click on the first row heading.
- Drag to highlight through to the last row heading.

3.1.1 Select a range of non-adjacent rows.

- Click on the first row heading or range of rows.
- Hold the **Ctrl** key down and continue highlighting additional row headings.

3.1.2 Select a column.

- Click on the column heading.

3.1.2 Select a range of adjacent columns.

- Click on the first column heading.
- Drag to highlight through to the last column heading.

3.1.2 Select a range of non-adjacent columns.

- Click on the first column heading or range of columns.
- Hold the **Ctrl** key down and continue highlighting additional column headings.

3.1.3 Insert rows.

- Click on the row heading(s) above which the row will appear.
- On the **Home** tab, in the **Cells** group, click the **Insert** button.

3.1.3 Insert columns.

- Click on the column heading(s) immediately to the right of where the column will appear.
- On the **Home** tab, in the **Cells** group, click the **Insert** button.

3.1.3 Delete rows.

- Click on the row heading(s) to delete.
- On the **Home** tab, in the **Cells** group, click the **Delete** button.

3.1.3 Delete columns.

- Click on the column heading(s) to delete.
- On the **Home** tab, in the **Cells** group, click the **Delete** button.

3.1.4 Modify column widths to a specified value, to optimal width.

- Click on the column heading(s) to modify.
- On the **Home** tab, in the **Cells** group, click the **Format** button.
- To modify column width to a specified value, click **Column Width** and enter a width, then click **OK**.
- To modify column width to optimal width, click **Autofit Column Width**.

3.1.4 Modify row heights to a specified value, to optimal height.

- Click on the row heading(s) to modify.
- On the **Home** tab, in the **Cells** group, click the **Format** button.
- To modify row height to a specified value, click **Row Height** and enter a row height, then click **OK**.
- To modify row height to optimal height, click **Autofit Row Height**.

3.1.5 Freeze row titles.

- Select the row immediately below the row to freeze.
- On the **View** tab, in the **Window** group, click the **Freeze Panes** arrow.
- Click the **Freeze Panes** button.

3.1.5 Freeze column titles.

- Select the column immediately to the right of the column to freeze.
- On the **View** tab, in the **Window** group, click the **Freeze Panes** arrow.
- Click the **Freeze Panes** button.

3.1.5 Unfreeze row and/or column titles.

- On the **View** tab, in the **Window** group, click the **Freeze Panes** arrow.
- Click the **Unfreeze Panes** button.

3.2 Worksheets

3.2.1 Switch between worksheets.

- Click on the worksheet tab at the bottom of the workbook window.

3.2.2 Insert a new worksheet.

- On the **Home** tab, in the **Cells** group, click the **Insert** arrow.
- Click the **Insert Sheet** button.

3.2.2 Delete a worksheet.

- Select the sheet to delete.
- On the **Home** tab, in the **Cells** group, click the **Delete** arrow.
- Click the **Delete Sheet** button.

3.2.3 Recognize good practice in naming worksheets.

- Use meaningful worksheet names rather than accept default names.

3.2.4 Copy a worksheet within a spreadsheet.

- Right-click the worksheet tab at the bottom of the workbook window.
- Click **Move or Copy**.
- Select the location to copy the worksheet to.
- Click **Create a copy**.
- Click **OK**.

- 3.2.4 **Move a worksheet within a spreadsheet.**
- Right-click the worksheet tab at the bottom of the workbook window.
 - Click **Move or Copy**.
 - Select the location to move the file to.
 - Click **OK**.
- 3.2.4 **Rename a worksheet within a spreadsheet.**
- Right-click the worksheet tab at the bottom of the workbook window.
 - Click **Rename**.
 - Enter the worksheet name into the highlighted worksheet tab.

4 Formulas & Functions

4.1 Arithmetic Formulas

- 4.1.1 **Recognize good practice in formula creation:**
- Refer to cell references rather than type numbers into formulas.
- 4.1.2 **Create formulas using cell references and arithmetic operators (addition, subtraction, multiplication, division)**
- Click into the cell to enter the formula.
 - Enter the = (equals) sign.
 - Enter a formula using cell references and operators.

Symbol	Arithmetic Operator
+	Addition
-	Subtraction
*	Multiplication
/	Division

4.1.3 Identify and understand standard error values associated with using formulas:

Error	Cause
#####	Column is not wide enough to display value
#Value!	Wrong type of argument or operand is used
#DIV/0!	Number is divided by zero
#NAME?	Doesn't recognize text in formula
#N/A	Value is not available to a function or formula
#REF!	Cell reference is not valid
#NUM!	Invalid numeric values in a formula or function
#NULL!	Cell references are not separated correctly in a formula

- 4.1.4 **Understand and use relative, absolute cell referencing in formulas.**
- A **relative cell reference** is based on the relative position of the cell that contains the formula and the cell the reference refers to.
 - An **absolute cell reference** always refers to a cell in a specific location and is preceded by the \$ sign.
 - Press **F4** after selecting cell to make it an absolute cell reference.
 - Either the row or column reference will be preceded by the \$ sign.

4.2 Functions

4.2.1 Use sum, average, minimum, maximum, count, counta, round functions.

- Click into the cell to enter the formula.
- On the **Formulas** tab, in the **Function Library** group, click the **Insert Function** button.
- Enter the function name in the highlighted **Search for a function** text box.
- Click **Go**.
- Ensure the function is highlighted in the **Select a function** drop-down list.
- Click **OK**.
- Enter the arguments for the function.
- Click **OK**.

Function	Name	Description
Sum	SUM	The sum of the values
Average	AVERAGE	The average of the values
Minimum	MIN	The smallest value
Maximum	MAX	The largest value
Count	COUNT	The number of data values
Counta	COUNTA	The number of data values in non-blank cells
Round	ROUND	Numbers rounded to whole numbers

- 4.2.2 **Use the logical function if (yielding one of two specific values) with comparison operator: =, >, <.**
- The if function returns one value if a condition specified evaluates to TRUE and another value if it evaluates to FALSE.
 - Click into the cell to enter the formula.
 - Enter if in the highlighted **Search for a function** text box.
 - Click **Go**.
 - Enter the arguments for the function.
 - Click **OK**.

5 Formatting

5.1 Numbers/Dates

5.1.1 Format cells to display numbers to a specific number of decimal places.

- Select the cell or cell range.
 - On the **Home** tab, in the **Number** group, click the **Increase Decimal** or **Decrease Decimal** button.
 - Each click will increase or decrease the number by one decimal.
- 5.1.1 **Format cells to display numbers with, without a separator to indicate thousands.**
- Select the cell or cell range.
 - On the **Home** tab, in the **Number** group, click the **Comma Style** button to use commas as a separator or not.
- 5.1.2 **Format cells to display a date style.**

- Select the cell or cell range.
 - On the **Home** tab, in the **Cells** group, click the **Format** arrow.
 - Select **Format Cells**.
 - On the **Number** tab, select the **Date** category.
 - Select a date type from the **Type:** box.
 - Click **OK**.
- 5.1.2 **Format cells to display a currency symbol.**
- Select the cell or cell range.
 - On the **Home** tab, in the **Number** group, click the **Currency** arrow.
 - Click on a currency.
- 5.1.3 **Format cells to display numbers as percentages.**
- Select the cell or cell range.
 - On the **Home** tab, in the **Number** group, click the **Percent Style** button.

5.2 Contents

5.2.1 Change cell content appearance: font sizes.

- Select the cell or cell range.
 - On the **Home** tab, in the **Font** group, click the **Font Size** arrow.
 - Select a size from the list or enter a size into the **Font Size** box.
- 5.2.1 **Change cell content appearance: font types.**
- Select the cell or cell range.
 - On the **Home** tab, in the **Font** group, click the **Font** arrow.
 - Select a font from the list or enter a font into the **Font** box.

5.2.2 Apply formatting to cell contents: bold, italic, underline, double underline.

- Select the text to format.
- To embolden the text, on the **Home** tab, in the **Font** group, click the **Bold** button.
- To italicize the text, on the **Home** tab, in the **Font** group, click the **Italic** button.
- To underline the text, on the **Home** tab, in the **Font** group, click the **Underline** button.
- To double underline the text, on the **Home** tab, in the **Font** group, click the **Underline** arrow and click the **Double Underline** button.

5.2.3 Apply different colors to cell content, cell background.

- Select the cell or cell range to color.
- On the **Home** tab, in the **Font** group, click the **Fill Color** arrow.
- Click on a color.

5.2.4 Copy the formatting from a cell, cell range to another cell, cell range.

- Select the cell or cell range to copy from.
- On the **Home** tab, in the **Clipboard** group, click the **Format Painter** button.
- Select the cell or cell range to apply the format.

5.3 Alignment, Border Effects

5.3.1 Apply text wrapping to contents within a cell, cell range.

- Select the cell or cell range.
- On the **Home** tab, in the **Alignment** group, click the **Wrap Text** button.

5.3.2 Align cell contents: horizontally, vertically.

- Select the cell or cell range.
- On the **Home** tab, in the **Alignment** group, click an **Align** button.

5.3.2 Adjust cell content orientation.

- Select the cell range.
- On the **Home** tab, in the **Alignment** group, click the **Orientation** arrow to select a cell content orientation.

- 5.3.3 **Merge cells and center a title in a merged cell.**
- Select the cell range.
 - On the **Home** tab, in the **Alignment** group, click the **Merge & Center** arrow to select a merge option.
- 5.3.4 **Add border effects to a cell, cell range: lines, colors.**
- Select the cell range.
 - On the **Home** tab, in the **Font** group, click the **Border** arrow to select border options.

6 Charts

- 6.1 **Create**
- 6.1.1 **Create different types of charts from spreadsheet data: column chart, bar chart, line chart, pie chart.**
- Select the cell range of data on the spreadsheet.
 - On the **Insert** tab in the **Charts** group, click the chart preferred.
 - Make chart type selection and finish steps in the **Chart Wizard**.
- 6.1.2 **Select a chart.**
- Click on the chart.
- 6.1.3 **Change the chart type.**
- Select the chart.
 - On the **Design** tab, in the **Type** group, click the **Change Chart Type** button.
 - Select a chart type from the available list.
 - Click **OK**.
- 6.1.4 **Move a chart.**
- Select the chart.
 - To move the chart within the worksheet, drag it to the new location.
 - To move the chart to another worksheet, on the **Design** tab, in the **Location** group, click the **Move Chart** button.
 - Select the new location.
 - Click **OK**.
- 6.1.4 **Resize a chart.**
- Click on the chart.
 - Drag the chart's sizing handles to the required size.
- 6.1.4 **Delete a chart.**
- Click on the chart.
 - Press the **Delete** key.
- 6.2 **Edit**
- 6.2.1 **Add a chart title.**
- Select the chart.
 - On the **Layout** tab, in the **Labels** group, click the **Chart Title** arrow and click on a location for the chart title.
 - Enter a title in the text box that opens on the chart.
- 6.2.1 **Remove a chart title.**
- Select the chart.
 - On the **Layout** tab, in the **Labels** group, click the **Chart Title** arrow and select **None**.
- 6.2.1 **Edit a chart title.**
- Click in the chart title and edit the chart title as required.
- 6.2.2 **Add data labels to a chart: values/numbers, percentages.**
- Select the chart.
 - On the **Layout** tab, in the **Labels** group, click the **Data Labels** arrow and select a location for the data labels.
- 6.2.3 **Change chart area background color, legend fill color.**
- Select the chart background or the legend as desired.
 - On the **Format** tab, in the **Shape Styles** group, click the **Shape Fill** arrow to select a color.
- 6.2.4 **Change the column, bar, line, pie slice colors in the chart.**
- Click into the column, bar, line or pie slice of the chart to change.
 - On the **Format** tab, in the **Shape Styles** group, click the **Shape Fill** arrow to select a color.
- 6.2.5 **Change font size and color of chart title, chart axes, chart legend text.**
- Select the chart title, chart axes or chart legend text to change.
 - On the **Home** tab, in the **Font** group, click the **Font Size** or **Font Color** buttons.

7 Prepare Outputs

7.1 Setup

7.1.1 Change worksheet margins: top, bottom, left, right.

- On the **Page Layout** tab, in the **Page Setup** group, click the **Margins** button.
- Click on **Custom Margins**.
- On the **Margins** tab, enter a top, bottom, left, right margin.
- Click **OK**.

7.1.2 Change worksheet orientation: portrait, landscape.

- On the **Page Layout** tab, in the **Page Setup** group, click the **Orientation** button.
- Click **Portrait** or **Landscape**.

7.1.2 Change paper size.

- On the **Page Layout** tab, in the **Page Setup** group, click the **Size** button.
- Select a paper size.

7.1.3 Adjust page setup to fit worksheet contents on a specified number of pages.

- On the **Page Layout** tab, in the **Scale to Fit** group, select the number of pages to fit the selection.

7.1.4 Add text in headers, footers in a worksheet.

- On the **Insert** tab, in the **Text** group, click the **Header & Footer** button.
- By default, the header section opens; to go to the footer, click the **Go to Footer** button.
- Enter the text required in the headers and footers.

7.1.4 Edit, delete text in headers, footers in a worksheet.

- On the **Page Layout** tab, in the **Page Setup** group, click the **Page Setup** group arrow.
- Click on the **Header/Footer** tab.
- Edit or delete the text.

7.1.5 Insert fields into headers, footers: page numbering information, date, time, file name, worksheet name.

- On the **Insert** tab, in the **Text** group, click the **Header & Footer** button.
- Use the available tool buttons to add field(s).

7.1.5 Delete fields in headers, footers: page numbering information, date, time, file name, worksheet name.

- On the **Page Layout** tab, in the **Page Setup** group, click the **Page Setup** group arrow.
- Click on the **Header/Footer** tab.
- Delete fields.

7.2 Check and Print

7.2.1 Check and correct spreadsheet calculations.

- On the **Formulas** tab, in the **Formulas Auditing** group, click the **Error Checking** button.
- When an incorrect formula is found, click **Update Formula** or **Ignore Error**.

7.2.1 Check and correct spreadsheet text.

- On the **Review** tab, in the **Proofing** group, click the **Spelling** button.
- When an incorrect spelling is found, select the correct spelling from the list and click **Change**.
- When a repeated word is found, click **Delete**.

7.2.2 Turn on, off display of gridlines for printing purposes.

- On the **Page Layout** tab, in the **Sheet Options** group, click **Print** in the **Gridlines** group.

7.2.2 Turn on, off display of row and column headings for printing purposes.

- On the **Page Layout** tab, in the **Sheet Options** group, click **Print** in the **Headings** group.

7.2.3 Apply automatic title row(s) printing on every page of a printed worksheet.

- On the **Page Layout** tab, in the **Page Setup** group, click the **Print Titles** button.

- Click into the **Rows to repeat at top** box and enter the row references.
- Click **OK**.

- On the **Page Layout** tab, in the **Page Setup** group, click the **Print Titles** button.

- Click into the **Rows to repeat at top** box and enter the row references.
- Click **OK**.

7.2.4 Preview a worksheet.

- Click the **Office** button.
- Select **Print**.
- Click **Print Preview**.

7.2.5 Print a selected cell range from a worksheet.

- Select the cell range.
- Click the **Office** button.
- Click **Print**.
- Click **Print Preview**.

7.2.5 Print an entire worksheet, the entire spreadsheet.

- Select the cell range.
- Click the **Office** button.
- Click **Print**.
- Click **Print Preview**.

7.2.5 Print a selected cell range from a worksheet.

- Select the cell range.
- Click the **Office** button.
- Click **Print**.
- Click **Print Preview**.

7.2.5 Print an entire worksheet, the entire spreadsheet.

- Select the cell range.
- Click the **Office** button.
- Click **Print**.
- Click **Print Preview**.

7.2.5 Print a number of copies of a worksheet.

- Select the cell range.
- Click the **Office** button.
- Click **Print**.
- Under **Print what**, click **Selection**.
- Click **OK**.

7.2.5 Print an entire worksheet, the entire spreadsheet.

- Select the cell range.
- Click the **Office** button.
- Click **Print**.
- Under **Print what**, click **Active sheet(s)**.
- Click **OK**.

7.2.5 Print a number of copies of a worksheet.

- Click the **Office** button.
- Click **Print**.
- To print an entire worksheet, under **Print what**, click **Active sheet(s)**.
- To print the entire spreadsheet, under **Print what**, click **Entire workbook**.
- Click **OK**.

7.2.5 Print a number of copies of a worksheet.

- Click the **Office** button.
- Click **Print**.
- Under **Copies**, enter the number of pages to print.
- Click **OK**.

7.2.5 Print a selected chart.

- Select the chart.
- Click the **Office** button.
- Click **Print**.
- Click **OK**.

7.2.5 Print a selected chart.

- Select the chart.
- Click the **Office** button.
- Click **Print**.
- Click **OK**.

7.2.5 Print a selected chart.

- Select the chart.
- Click the **Office** button.
- Click **Print**.
- Click **OK**.

For more information, visit:
www.icdl.org