

Microsoft Office Excel 2013 Level 1 Online Training


Course Outline

Excel 2013: Level 1

Lesson 01 - Getting Started with Microsoft Excel 2013

Topic A: Identify the Elements of the Excel Interface
 Microsoft Excel 2013
 Spreadsheets, Worksheets, and Workbooks
 The Excel Interface
 Cell References and the Formula Bar
 The Go To Feature
 ScreenTips and Key Tips
 Demo 1-1: Excel Elements
 Topic B: Create a Basic Worksheet
 The Ribbon
 The Backstage View
 Data Types
 Excel 2013 File Formats
 SkyDrive
 The Convert Option
 The Compatibility Checker
 Demo 1-2: Creating a Spreadsheet
 Topic C: Use the Help System
 The Excel Help Window
 Demo 1-3: Using Help System
 Lesson 01 Review

Lesson 02 - Performing Calculations

Topic A: Create Formulas in a Worksheet
 Formulas
 The Formula Bar
 Elements of an Excel Formula
 Common Mathematical Operators
 The Order of Operations
 Demo 2-1: Creating Formulas
 Topic B: Insert Functions in a Worksheet
 Functions
 The Function Library
 Using the AutoSum Button
 The Formula AutoComplete Feature
 Demo 2-2: Insert Functions in a Worksheet
 Topic C: Reuse Formulas

The Cut, Copy, and Paste Commands
 Relative References
 Absolute References
 Mixed References
 Demo 2-3: Reusing Formulas
 Lesson 02 Review

Lesson 03 - Modifying a Worksheet

Topic A: Manipulate Data
 The Undo and Redo Commands
 Auto Fill
 Live Preview
 The Clear Button
 Demo 3-1: Manipulating Data
 Topic B: Insert, Manipulate, and Delete Cells, Columns, and Rows
 The Insert and Delete Options
 The Hide and Unhide Options
 Demo 3-2: Adjust Display of Columns
 Topic C: Search for and Replace Data
 Cell Names and Range Names
 The Find Command
 The Replace Command
 Demo 3-3: Searching for and Replacing Data
 Topic D: Spell Check a Worksheet
 The Spelling Dialog Box
 Demo 3-4: Spell Checking a Worksheet
 Lesson 03 Review

Lesson 04 - Formatting a Worksheet

Topic A: Modify Fonts
 Fonts
 The Font Group
 The Format Cells Dialog Box
 Galleries
 Live Preview and Formatting
 The Mini Toolbar
 Demo 4-1: Modifying Fonts

Topic B: Add Borders and Color to Cells

Border Options
 Sheet Backgrounds
 Demo 4-2: Adding Borders and Color to Cells
 Topic C: Apply Number Formats
 Number Formats
 Number Formats in Excel
 Demo 4-3: Applying Number Formats
 Topic D: Align Cell Contents
 The Indent Commands
 The Wrap Text Command
 Orientation Options
 Demo 4-4: Aligning Cell Contents
 Topic E: Apply Cell Styles
 Cell Styles
 Demo 4-5: Applying Cell Styles
 Lesson 04 Review

Lesson 05 - Printing Workbook Contents

Topic A: Define the Basic Page Layout for a Workbook
 The Page Setup Dialog Box
 Workbook Views
 Headers and Footers
 Header and Footer Settings
 Page Margins
 Page Orientation
 Demo 5-1: Previewing a Workbook Before Print
 Demo 5-2: Applying Print Changes
 Topic B: Refine the Page Layout and Apply Print Options
 Zoom Options
 Page Breaks
 The Print Area
 Printing Titles
 Scaling Options
 Demo 5-3: Refine Print Layout
 Lesson 05 Review

Lesson 06 - Managing Large Workbooks

Topic A: Format Worksheet Tabs
 Tab Formatting Options
 Demo 6-1: Formatting Worksheet Tabs
 Topic B: Manage Worksheets
 Insertion and Deletion Options for Worksheets
 Hide and Unhide Options
 Worksheet References in Formulas
 Demo 6-2: Managing Worksheets
 Topic C: Manage the View of Worksheets and Workbooks
 The Split Command
 The Freeze Panes Options
 The Arrange All Command
 The View Side by Side Command
 Demo 6-3: Managing the View of Worksheets and Workbooks
 Lesson 06 Review

Lesson 07 - Customizing the Excel Environment

Topic A: Customize General and Language Options
 The Excel Options Dialog Box
 The General Options
 The Language Options
 Demo 7-1: Customizing General and Language Options
 Topic B: Customize Formula Options
 The Formulas Options
 Demo 7-2: Formula Options
 Topic C: Customize Proofing and Save Options
 The Proofing Options
 The Save Options
 Demo 7-3: Customizing Proofing and Save Options
 Topic D: Customize the Ribbon and Quick Access Toolbar
 The Customize Ribbon Options
 The Quick Access Toolbar Options
 Demo 7-4: Customizing the Quick Access Toolbar
 Topic E: Customize the Functionality of Excel by Enabling Add-Ins
 What Are Add-Ins?
 The DEVELOPER Tab
 The Add-Ins Dialog Box
 Demo 7-5: Customizing the Functionality of Excel
 Topic F: Customize Advanced and Trust Center Options
 The Advanced Options
 The Trust Center Options
 Demo 7-6: Customizing Advanced and Trust Center Options
 Lesson 07 Review
 Course Closure