Computer Data Analysis

 Instructor: Greg ShawPRIVATE
CGS 2518

Microsoft Excel - Tutorial 2, Session 2.1
“Formatting a Workbook”
Skills Checklist and Notes

· Formatting Worksheet Data
· Formatting changes the appearance of the worksheet data, but does not change the contents of any cells

· Formats are applied to selected cells, ranges, rows, and/or columns
(See online document, “Selecting Cell Ranges”)
· 3 Ways to Apply Formats to Selected Cells
1. Right-click and choose Format Cells... from the popup menu

2. Right-click and then click any of the buttons on the Mini toolbar that will appear
3. Use the commands in the Font, Number, and Alignment groups on the Home tab
· The Mini toolbar appears when you right-click a cell or selected range
· Number Formats
· General, Number, Currency, Accounting, Percentage, and Date formats

· The Currency Style, Percent Style, and Comma Style buttons and the Increase Decimal and Decrease Decimal buttons

· Changing Font Type, Size, and Style

(See handout, “Fonts and Text Formatting”)

· Changing Font Color and Fill Color

To change text color or the color of the cell background, use the Font Color and Fill Color lists on the Mini toolbar (or in the Font group on the Home tab)
· Setting a Background Image
Page Layout | Page Setup | Background

To use a picture or image as the background for an entire worksheet, just click the Background button and navigate to find the image
· Aligning Cell Contents – Horizontally and Vertically
· By default, Excel aligns text (aka: “labels”) with the left edge of the cell and values (i.e. numbers, dates, and times) with the right edge

· In general, you should center column titles within the cells and format all numbers in a given column with the same number of decimal places so that they align at the decimal point

· Select cells, right-click, choose Format Cells... and click the Alignment tab, or use the buttons in the Alignment group on the Home tab
· Indenting Cell Contents
Use the Increase Indent and Decrease Indent buttons in the Alignment group on the Home tab
· Centering a Heading Across Columns (“Merging Cells”)
Worksheet titles and subtitles should be larger and centered across multiple columns

1. Select the cells across which you wish to center the heading, including the cell containing the heading. E.g., If a heading in A1 is to be centered across columns A thru J, select cells A1 thru J1

2. Click the Merge and Center button in the Alignment group on the Home tab. The cells will be merged into one cell with the heading centered in it

· Note that this can only be done one row at a time

· To “split” a merged cell back into its individual cells, select it and click the Merge and Center button again

· Rotating Text Within a Cell
1. Select cells, right-click, choose Format Cells... and click the Alignment tab

2. In the Orientation area, either drag the compass arrow or use the Degrees spin-wheel
· Or, Home | Alignment | Orientation
· Adding Cell Borders
1. Select cells, right-click, choose Format Cells... from the popup menu, and click the Border tab

2. Choose a line style and color by clicking

3. Click the Outline preset to draw a border around the entire selection, and the Inside preset to draw interior borders between the cells. (You can choose a different line style/color for the Outline and the Inside)

4. For more options, you can use the Preview Panel in the Border area. E.g., you can draw borders above, below, to the right, or to the left of the selection, and each line drawn can have a different style/color

· To remove a border, just click it again with same line style and color

· To replace a border, click it again with a different line style or color

· Borders can also be added via the Borders list in the Font group on the Home tab
· Using the Format Painter to Copy and Paste Formats
Home | Clipboard | Format Painter

The Format Painter provides a fast, easy way to copy all of a particular cell’s formats to any number of cells, ranges, rows, and/or columns
· To copy formats to a single cell, range, etc

1. Select a cell with the formats you wish to copy

2. Click the Format Painter button

3. Drag to “paint” a range (i.e., to apply all the formats of the selected cell)

· Using the Format Painter (continued)
· To copy formats to multiple, non-adjacent cells, ranges, etc

1. Select a cell with the formats you wish to copy

2. Double-click the Format Painter button

3. Drag or click to “paint” any number of ranges, cells, etc

4. Click the Format Painter button when done to “turn it off”
· Using the Paste Options Button
Whenever you use the Paste command, the Paste Options button will appear in the lower-right corner of the pasted cell or range
· Click the list arrow to the right for various options such as pasting only the formats, keeping the source formatting, matching the destination formatting, etc

· Using Paste Special
The Paste Special command provides more paste options such as pasting the formats only, values only, formulas only, values and number formats, formulas and number formats, etc
· To access Paste Special, right-click the destination cell or range and choose Paste Special...
· Paste Special also appears in the Paste list in the Clipboard group on the Home tab
· Using Styles

A style is a saved collection of formats that can all be applied at once to selected cells. E.g. In the Office theme, the Heading 1 style is a Calibri font, size 15, bold, centered, with a dark blue font color and no background color

To Apply a Style

1. Select cells to be formatted

2. Home | Styles | Cell Styles
3. Click on a style
· Working with Themes
Page Layout | Themes

· Fonts, colors, and cell styles are organized in theme and non-theme categories
· These appearance of these elements depends on the workbook’s current theme
· Change the theme and the formatting of these elements also changes
