

Columns

Excel Basic
Cheat Sheet

The Excel Program Screen Keyboard Shortcuts

Getting Started

Create a Workbook: Click the File

tab and select New or press Ctrl +

N. Double-click a workbook.

Open a Workbook: Click the File tab

and select Open or press Ctrl + O.

Select a recent file or navigate to the

location where the file is saved.

Preview and Print a Workbook: Click

the File tab and select Print.

Undo: Click the Undo button on

the Quick Access Toolbar.

Redo or Repeat: Click the Redo

button on the Quick Access Toolbar.

The button turns to Repeat once

everything has been re-done.

Use Zoom: Click and drag the zoom

slider to the left or right.

Select a Cell: Click a cell or use the

keyboard arrow keys to select it.

Select a Cell Range: Click and drag

to select a range of cells. Or, press

and hold down the Shift key while

using the arrow keys to move the

selection to the last cell of the range.

Select an Entire Worksheet: Click the

Select All button where the

column and row headings meet.

Select Non-Adjacent Cells: Click the

first cell or cell range, hold down the

Ctrl key, and select any non-adjacent

cell or cell range.

Cell Address: Cells are referenced by

the coordinates made from their

column letter and row number, such

as cell A1, B2, etc.

Jump to a Cell: Click in the Name

Box, type the cell address you want

to go to, and press Enter.

Change Views: Click a View button in

the status bar. Or, click the View tab

and select a view.

Recover an Unsaved Workbook:

Restart Excel. If a workbook can be

recovered, it will appear in the

Document Recovery pane. Or, click

the File tab, click Recover unsaved

workbooks to open the pane, and

select a workbook from the pane.

General

Open a workbook Ctrl + O

Create a new workbook Ctrl + N

Save a workbook Ctrl + S

Print a workbook Ctrl + P

Close a workbook Ctrl + W

Help F1

Activate Tell Me field Alt + Q

Spell check F7

Calculate worksheets F9

Create absolute reference ... F4

Navigation

Move between cells , , , →

Right one cell Tab

Left one cell Shift + Tab

Down one cell Enter

Up one cell Shift + Enter

Down one screen................. Page Down

To first cell of active row Home

Enable End mode End

To cell A1 Ctrl + Home

To last cell Ctrl + End

Editing

Cut Ctrl + X

Copy Ctrl + C

Paste Ctrl + V

Undo Ctrl + Z

Redo Ctrl + Y

Find Ctrl + F

Replace Ctrl + H

Edit active cell F2

Clear cell contents Delete

Formatting

Bold Ctrl + B

Italics Ctrl + I

Underline Ctrl + U

Open Format Cells Ctrl + Shift

dialog box + F

Select All Ctrl + A

Select entire row Shift + Space

Select entire column Ctrl + Space

Hide selected rows Ctrl + 9

Hide selected columns Ctrl + 0

Quick Access

Toolbar

Title Bar

Formula Bar

Close Button

Ribbon

File Tab

Name

Box

Rows

Scroll Bars

Active Cell

Views

Zoom

Slider

Worksheet Tab

© 2025 CustomGuide

www.customguide.com

CLICK HERE to Add Your Logo

https://www.customguide.com/excel/how-to-make-an-excel-spreadsheet?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/open-excel-workbook?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-print-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/undo-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/undo-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/undo-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#redo
https://www.customguide.com/excel/undo-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#redo
https://www.customguide.com/excel/zoom-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#use-zoom
https://www.customguide.com/excel/how-to-select-multiple-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-select-multiple-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#select-a-cell-range
https://www.customguide.com/excel/how-to-select-multiple-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#select-an-entire-worksheet
https://www.customguide.com/excel/how-to-select-multiple-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#select-an-entire-worksheet
https://www.customguide.com/excel/how-to-select-multiple-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#select-non-adjacent-cells
https://www.customguide.com/excel/navigate-worksheets?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/navigate-worksheets?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#jump-to-a-cell
https://www.customguide.com/excel/zoom-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/recover-excel-file?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/?utm_source=qr&utm_medium=pdf&utm_campaign=qr
https://www.customguide.com/?utm_source=qr&utm_medium=pdf&utm_campaign=qr
https://www.customguide.com/s/logo
https://www.customguide.com/s/logo

Edit a Workbook

Edit a Cell’s Contents: Select a cell and click in

the Formula Bar or double-click the cell. Edit

the cell’s contents and press Enter.

Clear a Cell’s Contents: Select the cell(s) and

press the Delete key. Or, click the Clear

button on the Home tab and select Clear

Contents.

Cut or Copy Data: Select cell(s) and click the

Cut or Copy button on the Home tab.

Paste Data: Select the cell where you want to

paste the data and click the Paste button in

the Clipboard group on the Home tab.

Preview an Item Before Pasting: Place the

insertion point where you want to paste, click

the Paste button list arrow in the Clipboard

group on the Home tab, and hold the mouse

over a paste option to preview.

Paste Special: Select the destination cell(s),

click the Paste button list arrow in the

Clipboard group on the Home tab, and select

Paste Special. Select an option and click OK.

Move or Copy Cells Using Drag and Drop:

Select the cell(s) you want to move or copy,

position the pointer over any border of the

selected cell(s), then drag to the destination

cells. To copy, hold down the Ctrl key before

starting to drag.

Find and Replace Text: Click the Find &

Select button, select Replace. Type the text

you want to find in the Find what box. Type the

replacement text in the Replace with box. Click

the Replace All or Replace button.

Check Spelling: Click the Review tab and click

the Spelling button. For each result, select

a suggestion and click the Change/Change

All button. Or, click the Ignore/Ignore All

button.

Insert a Column or Row: Right-click to the right

of the column or below the row you want to

insert. Select Insert in the menu, or click the

Insert button on the Home tab.

Delete a Column or Row: Select the row or

column heading(s) you want to remove. Right-

click and select Delete from the contextual

menu, or click the Delete button in the Cells

group on the Home tab.

Hide Rows or Columns: Select the rows or

columns you want to hide, click the Format

button on the Home tab, select Hide &

Unhide, and select Hide Rows or Hide

Columns.

Basic Formatting

Change Cell Alignment: Select the cell(s) you

want to align and click a vertical alignment

, , button or a horizontal alignment

 , , button in the Alignment group on the

Home tab.

Format Text: Use the commands in the Font

group on the Home tab, or click the dialog box

launcher in the Font group to open the dialog

box.

Format Values: Use the commands in the

Number group on the Home tab, or click the

dialog box launcher in the Number group to

open the Format Cells dialog box.

Wrap Text in a Cell: Select the cell(s) that

contain text you want to wrap and click the

Wrap Text button on the Home tab.

Merge Cells: Select the cells you want to

merge. Click the Merge & Center button

list arrow on the Home tab and select a merge

option.

Cell Borders and Shading: Select the cell(s)

you want to format. Click the Borders

button and/or the Fill Color button and

select an option to apply to the selected cell.

Copy Formatting with the Format Painter:

Select the cell(s) with the formatting you want

to copy. Click the Format Painter button in

the Clipboard group on the Home tab. Then,

select the cell(s) you want to apply the copied

formatting to.

Adjust Column Width or Row Height: Click and

drag the right border of the column header or

the bottom border of the row header. Double-

click the border to AutoFit the column or row

according to its contents.

Basic Formulas

Enter a Formula: Select the cell where you

want to insert the formula. Type = and enter

the formula using values, cell references,

operators, and functions. Press Enter.

Insert a Function: Select the cell where you

want to enter the function and click the Insert

Function button next to the formula bar.

Reference a Cell in a Formula: Type the cell

reference (for example, B5) in the formula or

click the cell you want to reference.

SUM Function: Click the cell where you want to

insert the total and click the Sum button in

the Editing group on the Home tab. Enter the

cells you want to total, and press Enter.

MIN and MAX Functions: Click the cell where

you want to place a minimum or maximum

value for a given range. Click the Sum

button list arrow on the Home tab and select

either Min or Max. Enter the cell range you

want to reference, and press Enter.

COUNT Function: Click the cell where you

want to place a count of the number of cells in

a range that contain numbers. Click the Sum

 button list arrow on the Home tab and select

Count Numbers. Enter the cell range you

want to reference, and press Enter.

Complete a Series Using AutoFill: Select the

cells that define the pattern, i.e. a series of

months or years. Click and drag the fill handle

to adjacent blank cells to complete the series.

Insert an Image: Click the Insert tab on the

ribbon, click either the Pictures or Online

Pictures button in the Illustrations group,

select the image you want to insert, and click

Insert.

Insert a Shape: Click the Insert tab on the

ribbon, click the Shapes button in the

Illustrations group, and select the shape you

wish to insert.

Hyperlink Text or Images: Select the text or

graphic you want to use as a hyperlink. Click

the Insert tab, then click the Link button.

Choose a type of hyperlink in the left pane of

the Insert Hyperlink dialog box. Fill in the

necessary informational fields in the right pane,

then click OK.

Modify Object Properties and Alternative Text:

Right-click an object. Select Edit Alt Text in

the menu and make the necessary

modifications under the Properties and Alt Text

headings.

View and Manage Worksheets

Insert a New Worksheet: Click the Insert

Worksheet button next to the sheet tabs

below the active sheet. Or, press Shift + F11.

Delete a Worksheet: Right-click the sheet tab

and select Delete from the menu.

Hide a Worksheet: Right-click the sheet tab

and select Hide from the menu.

Rename a Worksheet: Double-click the sheet

tab, enter a new name for the worksheet, and

press Enter.

Change a Worksheet’s Tab Color: Right-click

the sheet tab, select Tab Color, and choose

the color you want to apply.

Move or Copy a Worksheet: Click and drag a

worksheet tab left or right to move it to a new

location. Hold down the Ctrl key while clicking

and dragging to copy the worksheet.

Switch Between Excel Windows: Click the

View tab, click the Switch Windows

button, and select the window you want to

make active.

Freeze Panes: Activate the cell where you

want to freeze the window, click the View tab

on the ribbon, click the Freeze Panes

button in the Window group, and select an

option from the list.

Select a Print Area: Select the cell range you

want to print, click the Page Layout tab on the

ribbon, click the Print Area button, and

select Set Print Area.

Basic Formatting Insert Objects

© 2025 CustomGuide

www.customguide.com

https://www.customguide.com/excel/how-to-edit-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#edit-cell-data
https://www.customguide.com/excel/how-to-edit-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#delete-cell-data
https://www.customguide.com/excel/how-to-edit-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#delete-cell-data
https://www.customguide.com/excel/how-to-copy-and-paste-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-copy-and-paste-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-copy-and-paste-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#cut-and-paste
https://www.customguide.com/excel/how-to-copy-and-paste-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#cut-and-paste
https://www.customguide.com/excel/paste-special-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/paste-special-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/paste-special-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/paste-special-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-copy-and-paste-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#move-using-drag-and-drop
https://www.customguide.com/excel/find-and-replace-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/spell-check-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/spell-check-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-move-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#insert-rows-or-columns
https://www.customguide.com/excel/how-to-move-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#insert-rows-or-columns
https://www.customguide.com/excel/how-to-delete-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#delete-rows-or-columns
https://www.customguide.com/excel/how-to-delete-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#delete-rows-or-columns
https://www.customguide.com/excel/how-to-unhide-columns-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-unhide-columns-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-merge-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-merge-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-format-text-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-format-text-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-change-date-format-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-change-date-format-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-merge-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#wrap-text-in-a-cell
https://www.customguide.com/excel/how-to-merge-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#wrap-text-in-a-cell
https://www.customguide.com/excel/how-to-merge-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#merge-cells
https://www.customguide.com/excel/how-to-merge-cells-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#merge-cells
https://www.customguide.com/excel/how-to-add-borders-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-add-borders-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/format-painter-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/format-painter-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/autofit-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/excel-formulas?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/insert-function-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/insert-function-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/excel-formulas?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/excel-sum-formula?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/excel-sum-formula?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/excel-max-function?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/excel-max-function?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/excel-count?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/excel-count?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/autofill-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#enter-a-series-of-values-with-auto-fill
https://www.customguide.com/excel/insert-picture-into-excel-cell?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/insert-picture-into-excel-cell?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/excel-shapes?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/excel-shapes?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/hyperlink-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/hyperlink-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/excel-object-properties?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-delete-a-sheet-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-delete-a-sheet-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-delete-a-sheet-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#delete-a-worksheet
https://www.customguide.com/excel/how-to-remove-gridlines-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-delete-a-sheet-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#rename-a-worksheet
https://www.customguide.com/excel/how-to-delete-a-sheet-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#change-tab-color
https://www.customguide.com/excel/how-to-copy-a-sheet-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/opening-two-excel-window?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#switch-between-windows-from-excel
https://www.customguide.com/excel/opening-two-excel-window?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic#switch-between-windows-from-excel
https://www.customguide.com/excel/how-to-freeze-a-row-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-freeze-a-row-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-set-print-area-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/excel/how-to-set-print-area-in-excel?utm_source=qr&utm_medium=pdf&utm_campaign=qr-topics&utm_term=excel-2019-basic
https://www.customguide.com/?utm_source=qr&utm_medium=pdf&utm_campaign=qr
https://www.customguide.com/?utm_source=qr&utm_medium=pdf&utm_campaign=qr

Fewer Tools. Lower Costs. Smarter Training.

!

 Add Your Logo

Train Your Staff & Community

Add Your Logo For FREE
Make this cheat sheet yours

with a free account.

300+ Customizable Courses & Cheat Sheets
Why write your own training, when we’ve done it for you?

Business Skills
Accounting
Communication
Customer Service
HR
Marketing
Professional Development
Sales
Training & Education

Career Development
Career
Higher Education
Job Hunting

Compliance & Safety
Active Shooter
Discrimination
Harassment
Safety
Security

Google
Calendar
Chrome
Classroom
Docs
Drive
Gmail
Sheets
Slides

Microsoft
Access
Copilot
Excel
OneDrive
Outlook
PowerPoint
Teams
Windows
Word

Diversity & Citizenship
Bias
Diversity
U.S. Citizenship

Technology
A.I.
Digital Literacy
Software Applications

Wellness
Mental Health
Personal Growth
Well-Being
Work/Life Balance

Leadership
Leadership
Management
Project Management

“So impressed
with your features
and ease of use!”

“Customizing the
courses saved
hours of work.” 4.9 rating on

https://www.customguide.com/s/business-skills
https://www.customguide.com/s/accounting
https://www.customguide.com/s/communication
https://www.customguide.com/s/customer-service
https://www.customguide.com/s/hr
https://www.customguide.com/s/marketing
https://www.customguide.com/s/professional-development
https://www.customguide.com/s/sales
https://www.customguide.com/s/training-and-education
https://www.customguide.com/s/career-development
https://www.customguide.com/s/career
https://www.customguide.com/s/higher-education
https://www.customguide.com/s/job-hunting
https://www.customguide.com/s/compliance-and-safety
https://www.customguide.com/s/active-shooter
https://www.customguide.com/s/discrimination
https://www.customguide.com/s/harassment
https://www.customguide.com/s/safety
https://www.customguide.com/s/security
https://www.customguide.com/s/googleqr
https://www.customguide.com/s/calendarqr
https://www.customguide.com/s/chrome
https://www.customguide.com/s/classroom
https://www.customguide.com/s/docs
https://www.customguide.com/s/drive
https://www.customguide.com/s/gmail
https://www.customguide.com/s/sheets
https://www.customguide.com/s/slides
https://www.customguide.com/s/microsoftqr
https://www.customguide.com/s/access
https://www.customguide.com/s/excel
https://www.customguide.com/s/microsoftqr
https://www.customguide.com/s/onedrive
https://www.customguide.com/s/outlook
https://www.customguide.com/s/powerpoint
https://www.customguide.com/s/teams
https://www.customguide.com/s/windows
https://www.customguide.com/s/word
https://www.customguide.com/s/leadershipqr
https://www.customguide.com/s/leadership
https://www.customguide.com/s/management
https://www.customguide.com/s/project-management
https://www.customguide.com/s/technology
https://www.customguide.com/s/ai
https://www.customguide.com/s/digital-literacy
https://www.customguide.com/s/software-applications
https://www.customguide.com/s/wellness
https://www.customguide.com/s/mental-health
https://www.customguide.com/s/personal-growth
https://www.customguide.com/s/well-being
https://www.customguide.com/s/work-life-balance
https://www.customguide.com/s/diversity-and-citizenship
https://www.customguide.com/s/bias
https://www.customguide.com/s/diversity
https://www.customguide.com/s/us-citizenship
https://www.customguide.com/s/logo
https://www.customguide.com/s/logo

