MS EXCELL  COURSE OUTLINE

Course Description: 

In this course, you will automate some common Excel tasks, apply advanced analysis techniques to more complex data sets, collaborate on worksheets with others, and share Excel data with other applications. 

Benefits of Attendance: 

Upon completion of this course, students will be able to:

· Customize workbooks. 

· Collaborate with others using workbooks. 

· Audit worksheets. 

· Analyze data. 

· Work with multiple workbooks. 

· Import and export data. 

. 

Course Outline: 

	WORKING WITH THE USER INTERFACE 

1. Introducing the Ribbon User Interface
2. Introducing Workbooks & Worksheets
3. Introducing the Formula Bar
4. Customizing the User Interface
 ENTERING & MANAGING DATA 
1. Getting Data into Excel
2. Managing Rows & Columns
3. Finding Data
4. Matching Case & Entire Cell Contents
5. Replacing Data
6. Finding & Replacing Empty Values
7. Sorting Data
8. Sorting Multiple Columns
9. Filtering Data


 USING FORMATTING TECHNIQUES 
1. Formatting Numbers & Dates
2. Formatting Cells
3. Setting the Font Type, Color & Size
4. Using Borders & Cell Styles
5. Adding Shapes & Pictures
6. Creating WordArt

 Formula Basics 
1. Constants, Formulas & Cell References
2. Understanding the Order of Operations
4. Linking Cells & Using Comparison Operators
5. Creating an Absolute Reference
6. Defining Named Ranges
7. Exploring the Function Library
8. Using the AutoSum Function

Working With Multiple Workbooks 

1. Creating a Workspace 

2. Consolidating Data 

3. Linking Cells in Different Workbooks 

4. Editing Links
 USEFUL FUNCTIONS 
1. Using Logical Functions
2. Using the AND & the OR Function
3. Using COUNT Functions
4. Using the VLOOKUP Function
5. Using the HLOOKUP Function
 Streamlining Workflow 

1. Creating a Macro 

2. Editing a Macro 

3. Customizing Access to Excel Commands 

4. Applying Conditional Formatting 

5. Adding Data Validation Criteria 

6. Modifying Excel's Default Settings 

CREATING REPORTS 

         1. Creating a Subtotal Report
         2. Using Conditional Formatting
         3. Creating & Managing Conditions
         4. Creating a Chart
         5. Refining Charts
         6. Using Basic Chart Types

 SHARING & DISTRIBUTING YOUR WORK 
        1. Inserting Headers & Footers
        2. Adding Comments
       3. Adjusting Page Layout
       4. Distributing Your Worksheets
       5. Protecting Your Worksheets

Importing And Exporting Data 

1.Exporting to Microsoft Word 

2.Importing a Word Table 
3.Importing Text Files
 


    Analyzing Data 

1.Performing What-If Analysis 

