

Excel 2013 Basics

Excel 2013 Interface

Office 2013 Basics

Create Document- Click the **File tab**, select 'New', select 'Blank Document'.

Open a Document- Click the **File tab**, select 'Open'. Click on 'Computer' and find the drive where your workbook is located.

Save a Document- Click the **File Tab**, select 'Save'.
(Note: Be aware of where you are saving to!)

To Save a Document as a Different Name- Click the **File Tab**, select 'Save As'. Type the new name of the document next to File Name.
(Note: Be aware of where you are saving to!)

To Print a Document- Click the **File Tab**, select 'Print'. Word will automatically show the print preview on the right-hand side. To print, select the Print Button in the top left hand section of the screen.

To Undo an Action- Select the Undo Button in the **Quick Access Toolbar** or press **Ctrl+Z** on your keyboard.

Managing Your Workbook

To Add a New Worksheet- Click the Insert Worksheet Tab on the bottom of the window.

To Delete a Worksheet- Select the sheet you wish you delete. In the **Home Tab**, click on the arrow next to the 'Delete' icon in the Cells group and select 'Delete Sheet'.

(Note: Alternatively, you can also select the sheet you wish to delete and right click. From the menu, select delete.)

To Rename a Worksheet – **Double click** the name of the sheet you wish you rename and type the name.

To Freeze Panes – Select the cell where you want to freeze the window. In the **View Tab**, go to the Window group and click on the Freeze Panes button. Select the option from the list.

To Select a Print Area – Select the cells you want to print, click the **Page Layout Tab**. Go to the Page Setup Group and select Print Area and Set Print Area.

To Change the Margins, Orientation, Size or Breaks - Click the **Page Layout Tab** and use the commands in the Page Setup Group

Editing and Formatting Cells

To Edit the Contents of a Cell – Select the cell. The contents of the cell will appear in the **Formula Bar** at the top of the page. Click in the Formula Bar and edit the contents. Press Enter when you are finished.

To Clear the Contents of a Cell – Select the cell or cells and press the **Delete Key** on your keyboard.

To Cut or Copy the Contents of a Cell – Select the cell or cells. In the **Home Tab** click the Cut or Copy icon in the Clipboard Group.

To Paste the Contents of a Cell – Select the cell or cells where you want to paste the contents. In the **Home Tab**, click the Paste icon in the Clipboard Group.

To Copy the Contents of a Cell to other cells using Autofill – Click the **Autofill Handle** at the bottom-right corner of the cell and drag up, down, left or right.

To Insert a Column or Row – Select the row below or the column to the right of where you want a new row or column to be. In the **Home Tab**, click Insert.

To Delete a Column or Row – Select the row or column you want to delete. In the **Home Tab**, click on the Delete button.

To Format Text Within a Cell – Use the commands in the Font Group of the **Home Tab**.

To Format Values within a cell – In the **Home Tab**, click the Dialog Box Launcher in the Number Group.

To Change Cell Alignment – Select the cell or cells and click the Alignment icon in the **Home Tab**.

To Adjust Column Width – Drag the **vertical line** between the column header.

To Adjust Row Height – Drag the **horizontal line** between the row numbers.

To Add a Border around a cell or cells – Select the cell or cells. On the **Home Tab**, click the Dialog Box Launcher in the Font Group. Click on the Border Tab.

To Add Shading to a cell or cells - Select the cell or cells. On the **Home Tab**, click the Dialog Box Launcher in the Font Group. Click on the Fill Tab.

To Insert a Header or Footer – In the **Insert Tab**, click the Header & Footer icon. Enter the header text.

Formulas/Functions and Charts

To Total Cells – Click the cell where you want the total to appear. In the **Home Tab**, click the Autosum icon in the editing group. Verify that the cell range is correct and hit the Enter key on the keyboard.

To Enter a Formula – Click the cell where you want the total to appear. **Type a =** in the cell followed by the formula. Press Enter when finished.

To Insert a Function – Click the cell where you want to enter the Function. Click the Insert Function icon in the **Formula Bar**. Select the Function and complete process.

To Create a Chart – Select the cells that contain the data you want to chart. In the **Insert Tab**, click the Chart Type icon and select the chart you want from the list.

Keyboard Shortcuts Reference

Open a Workbook- Ctrl+O

Create New Workbook-
Ctrl+N

Save a Workbook- Ctrl+S

Print a Workbook- Ctrl+P

Close a Workbook- Ctrl+W

Help- F1

Spellcheck- F7

Move Between Cells- →, ←,

↑, ↓

Go one cell right- Tab

Go one cell left- Shift+Tab

Go one cell down- Enter

Go to first cell- Ctrl+Home

Go to last cell with data-
Ctrl+End

Cut- Ctrl+X

Copy- Ctrl+C

Paste- Ctrl+V

Undo- Ctrl+Z

Repeat Typing- Ctrl+Y

Bold- Ctrl+B

Italics- Ctrl+I

Underline- Ctrl+U