

Contents

How to Use this Workbook	i
BSBITU202A Create and use spreadsheets.....	ii
BSBITU304A Produce spreadsheets.....	ix
Files Used in this Workbook	xvi
How to Download Exercise Files	xviii
Office Procedures.....	i
Windows 8.1 Basics	ii
Turning a Computer on and off	ii
Lock Screen	ii
Sign in Screen	iii
The Start Screen	iii
Signing Out.....	iii
Switching Users.....	iv
Charms.....	iv
Restart.....	v
Shut Down.....	v
Searching from the Start Screen.....	v
File Management.....	vi
Folders, Files and Storage.....	vi
File Explorer	vii
Starting File Explorer	vii
The File Explorer Screen	vii
Navigation Pane	viii
Creating New Folders	ix
Renaming Files or Folders.....	ix
Recycle Confirmation.....	ix
Deleting a File.....	ix
Closing File Explorer.....	ix
Using Meaningful File Names	x
Timelines.....	xi
Backup Procedures	xii
Backup versus Copy.....	xii
Backup Software	xii
Organisational Policies for Backing up Files	xii
Protecting Data.....	xiii
Unauthorised Access.....	xiii
Data Storage	xiii
Malware.....	xiii
Antivirus Software.....	xiv
Filing Hard Copies of Documents	xv
Using Manuals.....	xvi
Manuals.....	xvi
Software Help.....	xvi
Solving Operational Problems	xvi
Copyright.....	xvii
What is Copyright?	xvii
Copyright in the Workplace.....	xvii
Work Request Forms.....	xviii
Excel 2013 Workbook.....	1
Starting Excel 2013	2
The Startup Screen	3
The Excel Screen	4
Quick Access Toolbar.....	5

The File Tab	5
The Ribbon.....	5
Dialog Box Launcher	6
Key Tip Badges.....	6
ScreenTips.....	6
Signing into Microsoft Office.....	7
Opening a Workbook.....	8
More on Opening Spreadsheets.....	10
Protected View	10
Compatibility Mode.....	10
Rows, Columns and Cells	11
Cell Contents	11
Labels	11
Values	11
Formulas.....	11
Equal to.....	12
Function	12
Range	12
Moving around a Worksheet.....	13
Cursor Movements	13
Scroll Bars.....	13
Selecting Cells	14
The AutoSum Button.....	15
Using Operator Symbols	16
Using the Fill Handle to Copy Formulas	17
The Workbook.....	18
Spreadsheet Requirements.....	19
Purpose of the Spreadsheet.....	19
Organisational Requirements	19
Spreadsheet Planning	20
Creating a Workbook.....	21
Entering Cell Contents	21
Text	21
Numbers	22
Editing Cell Entries.....	22
Replacing an Existing Entry.....	22
Editing with the Formula Bar	22
Editing Within a Cell	23
Deleting.....	23
Undo	23
Redo	23
Entering Data	24
Editing Cell Contents Summary.....	24
Saving a Workbook File	25
Widening Columns	25
Changing the Width of a Single Column	25
Entering Months using the Fill Handle	26
Changing the Width of a Range of Columns.....	27
Entering Numeric Data	28
AutoSum	28
Copying Formulas.....	29
AutoCalculate.....	30
Altering Data	30
Formatting your Worksheet	30
Saving, Printing and Closing	31
Using Arithmetic Operators	33
Exiting Excel	35
The Mini Toolbar	35

Fonts	36
Formatting Shortcut Keys	37
Repeat Key (F4)	37
Borders.....	38
Borders Button.....	38
Customise Borders	38
Removing Borders.....	40
Adding Colour.....	40
Alignment	40
Horizontal Alignment.....	40
Horizontal Alignment in a Cell.....	41
Aligning Column Titles	41
Merge and Center.....	41
Wrap Text.....	41
Vertical Alignment and Orientation.....	42
Merging Cells.....	42
Formatting Numbers.....	43
Formatting Dates.....	44
Print Preview and Page Setup	45
Print Preview	45
Page Setup.....	45
Printing.....	46
Printing a Selection.....	47
Page Setup Dialog Box.....	47
Spelling	48
Worksheet Display.....	50
Zoom	50
Gridlines	51
Inserting and Deleting.....	52
Inserting Row(s)	52
Inserting Column(s)	53
Deleting Row(s).....	54
Deleting Column(s).....	54
Deleting Data.....	54
Copying and Moving Data	54
Copying Data using Drag and Drop	55
Moving Data	56
Copying and Moving Data Summary	58
Calculating Percentages.....	59
Percentage Formula Summary	59
Format Painter.....	59
Easy Functions.....	61
Average.....	61
Maximum.....	62
Minimum.....	62
Round.....	63
Count.....	63
Checking Data.....	64
The Error Checking Feature	64
Formula Auditing	67
Displaying and Printing Formulas	69
Error Messages	70
Help.....	71
Charts.....	73
Types of Charts	73
Which Chart do I Use?	74
Colum/Bar Chart.....	74
Line Chart.....	75

Area Chart.....	75
Pie Chart.....	76
Scatter Diagram.....	76
Creating Charts.....	77
Charts and Data.....	77
Creating a Column Chart.....	78
Formatting a Chart.....	78
Creating a Pie Chart.....	81
Exploding a Segment.....	82
Changing Data.....	83
Previewing and Printing Charts.....	83
Creating a Quick Chart.....	84
Sparklines.....	85
Find and Replace.....	86
Searching for Text.....	86
Searching for a Formula.....	87
Replacing Values.....	87
Sorting Data.....	88
Series.....	89
Fill Series Options.....	89
Using the Shortcut Menu.....	91
Absolute Cell References.....	91
% Total.....	93
Viewing Multiple Spreadsheets.....	94
Headers and Footers.....	95
Predefined Headers and Footers.....	95
Custom Headers and Footers.....	95
Page Layout View.....	96
Inserting Objects into a Worksheet.....	97
Inserting a Picture.....	97
Saving, Storing and Securing Spreadsheets.....	101
Saving a Workbook in Compatibility Mode.....	101
Storage Locations.....	101
Encrypting with a Password.....	102
Additional Exercises for BSBITU202A.....	105
Practice Assessment 1.....	120
Practice Assessment 2.....	121
Practice Assessment 3.....	124
Work Specific to BSBITU304A.....	125
Advanced Functions.....	126
The IF Function.....	126
SUMIF.....	130
VLOOKUP.....	132
COUNT.....	134
COUNTA.....	134
COUNTBLANK.....	134
COUNTIF.....	135
PMT.....	135
FV Function.....	137
Working with Dates and Times.....	139
Date and Time Functions.....	139
Subtracting Dates.....	139
Formatting Time.....	139
Calculating with Time.....	140
Calculating Hours Worked.....	140
Working with Multiple Worksheets.....	141

Linking Data between Worksheets	141
Copying Data from another Workbook	141
Renaming a Worksheet	142
Moving a Worksheet	142
Inserting a Worksheet	143
Deleting a Worksheet	143
Importing Data into Excel	144
Get External Data from a Text File	144
Excel Tables	145
Converting Cells to a Table	145
Applying a Style to a Table	146
Adding Calculations to the Table	146
Filtering and Sorting	147
AutoCorrect	148
View AutoCorrect Entries	148
Templates	150
Saving Templates	150
Using a Template	151
Introduction to Macros	152
What is a Macro?	152
Macros and Security	152
Naming Macros	152
Saving a Macro	153
The Developer Ribbon Tab	153
Changing Macro Security Settings	153
Recording a Macro	153
Stop Recording	154
Run the Macro	155
Delete the Macro	155
Create Macros Available to Other Workbooks	155
Record and Run Macros	157
Macro Practice	159
Spreadsheet Planning – Advanced	160
Purpose	160
Audience	160
Spreadsheet Information and Features	160
Organisational Requirements	161
Good Spreadsheet Design	161
Design by Areas	162
Readability	163
Sketch Design	164
Documenting a Spreadsheet Plan	164
Evaluating your Completed Spreadsheet	167
Practice Assessment 1	168
Practice Assessment 2	169
Practice Assessment 3	170
Practice Assessment 4	171
Additional Exercises for BSBITU304A	177
BSBITU202A Assessment	189
BSBITU304A Assessment	211
Index	237
Changes made to this workbook	240
BSB Business Services Training Package Supplement	243
BSBITU202 Create and use spreadsheets	244
BSBITU304 Produce spreadsheets	247