

Microsoft Excel

[Your Company Name]

Basic to Advanced

© 2025 by CustomGuide, Inc. 3387 Brownlow Avenue, Suite 200; Saint Louis Park, MN 55426

This material is copyrighted and all rights are reserved by CustomGuide, Inc. No part of this publication
may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language
or computer language, in any form or by any means, electronic, mechanical, magnetic, optical, chemical,
manual, or otherwise, without the prior written permission of CustomGuide, Inc.

We make a sincere effort to ensure the accuracy of the material described herein; however, CustomGuide
makes no warranty, expressed or implied, with respect to the quality, correctness, reliability, accuracy, or
freedom from error of this document or the products it describes. Data used in examples and sample data
files are intended to be fictional. Any resemblance to real persons or companies is entirely coincidental.

The names of software products referred to in this manual are claimed as trademarks of their respective
companies. CustomGuide is a registered trademark of CustomGuide, Inc.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. iii

Contents

Excel Fundamentals ... 17

Understand the Screen ... 18

Create Workbooks .. 21

Create a Blank Workbook ... 21

Create a Workbook from a Template ... 22

Navigate Worksheets .. 24

Select a Cell ... 24

Jump to a Cell .. 25

Go To Dialog Box ... 25

Navigation Shortcuts ... 26

Open Workbooks .. 27

Open a Workbook ... 27

Open a Different File Format .. 28

File Types Commonly Opened in Excel ... 30

Save Workbooks ... 31

Save a Workbook .. 31

AutoSave Workbooks .. 32

Save Progress .. 32

Save As a New File and/or Location .. 33

Save to Different File Formats .. 34

File Types Commonly Saved to From Excel ... 35

AutoRecover.. 36

Recover a Workbook ... 36

AutoRecovery Settings .. 38

The Quick Access Toolbar ... 39

Add a Button to the Quick Access Toolbar ... 39

Customize the Quick Access Toolbar .. 40

Remove a Button from the Quick Access Toolbar .. 41

Print ... 42

Preview and Print a Worksheet .. 42

Specify Printing Options .. 43

Customizable Print Options .. 44

Help ... 45

EVALU
ATIO

N

ONLY

iv [Your Company Name]

The Tell Me Field ... 45

The Help Pane .. 46

Close and Exit .. 47

Close a Workbook .. 47

Close Excel ... 48

Edit a Workbook .. 49

Select Cells and Ranges ... 50

Select a Cell .. 50

Select Rows .. 50

Select Columns .. 51

Select a Cell Range ... 51

Select the Entire Worksheet .. 52

Select Non-Adjacent Cells .. 52

Edit Cell Data ... 53

Enter Cell Data ... 53

Replace Cell Data ... 53

Delete Cell Data ... 54

Edit Cell Data ... 54

Cut, Copy, and Paste .. 55

Copy and Paste .. 55

Cut and Paste ... 56

Move Using Drag and Drop ... 56

Undo, Redo, and Repeat .. 57

Undo .. 57

Undo Multiple Actions ... 58

Redo ... 58

Repeat ... 59

More Pasting Options .. 60

Transpose Data .. 60

Paste Values... 61

Paste Formats .. 62

Advanced Paste Special Commands .. 62

Paste Special Options .. 63

Insert and Move Cells .. 64

Insert Cells ... 64

Insert Rows or Columns ... 65

Move Cells ... 65

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. v

Delete Cells ... 66

Delete Cells ... 66

Delete Rows and Columns .. 67

Check Spelling ... 68

Find and Replace Text ... 69

Find Text .. 69

Replace Text .. 70

Advanced Find and Replace .. 72

Advanced Find and Replace Options .. 73

Hide Columns and Rows ... 74

Hide Rows or Columns .. 74

Unhide Rows or Columns .. 74

Document Properties .. 75

View Document Properties ... 75

Edit Document Properties ... 76

Add an Author ... 77

Advanced Properties ... 78

Basic Formulas ... 79

Formula Basics .. 80

Create a Formula ... 80

Automatic Recalculation ... 81

Edit a Formula ... 82

The Formulas Tab .. 82

Auto Fill ... 83

Copy Data Using Auto Fill .. 83

Enter a Series of Values with Auto Fill .. 84

Auto Fill Options ... 85

Sums and Averages ... 86

Create a Sum Formula ... 86

Create an Average Formula .. 87

MIN and MAX Functions ... 88

Create a MAX Formula .. 88

Create a MIN Formula ... 89

COUNT Function .. 90

Create a Count Formula .. 90

Basic Formatting .. 93

EVALU
ATIO

N

ONLY

vi [Your Company Name]

Format Text ... 94

Change Fonts .. 94

Apply Bold, Italic, or an Underline ... 95

Change Font Size ... 95

Change Font Color ... 96

Format a Part of a Cell ... 97

Align and Merge Cells .. 98

Change Cell Alignment .. 98

Indent a Cell’s Contents ... 99

Wrap Text in a Cell ... 99

Merge Cells .. 100

Split Merged Cells .. 101

Format Numbers and Dates .. 102

Format a Number or Date ... 102

Advanced Number Formats ... 103

Create a Custom Number Format ... 104

Borders and Background Colors .. 105

Add a Cell Border ... 105

Advanced Border Options ... 105

Add a Cell Shading ... 106

Copy Formatting .. 107

Copy Cell Formatting ... 107

Row Heights and Column Widths .. 108

Adjust Column Width .. 108

Adjust Row Height ... 108

AutoFit Columns or Rows .. 109

Set a Row or Column Value ... 109

Insert Objects ... 111

Insert Images ... 112

Insert an Image .. 112

Insert Shapes ... 113

Insert a Shape .. 113

Format a Shape .. 114

Insert Hyperlinks .. 115

Insert a Hyperlink .. 115

Object Properties and Alt Text .. 116

Object Properties ... 116

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. vii

Alt Text .. 117

View and Manage Worksheets ... 119

View Worksheets .. 120

Change Worksheet Views ... 120

Use Zoom .. 121

Custom Views .. 122

Create a Custom View ... 122

Multiple Windows ... 123

Switch Between Windows from the Taskbar .. 123

Switch Between Windows from Excel .. 123

Arrange Windows ... 124

Move and Copy Worksheets ... 125

Move or Copy a Worksheet .. 125

Insert, Rename, and Delete Worksheets .. 126

Insert a Worksheet .. 126

Rename a Worksheet .. 127

Change Tab Color .. 127

Delete a Worksheet .. 128

Freeze Rows and Columns .. 129

Freeze Rows .. 129

Freeze the First Row or Column .. 130

Unfreeze Panes ... 130

Hide Worksheets and Gridlines .. 131

Hide a Worksheet ... 131

Unhide a Worksheet ... 131

Hide or Display Worksheet Elements ... 132

Charts .. 133

Create Charts .. 134

Choose the Right Chart ... 134

Create a Chart ... 135

Create a Recommended Chart .. 136

Move and Resize ... 137

Move a Chart ... 137

Move Charts to a Chart Sheet ... 137

Resize a Chart .. 138

Chart Types ... 139

EVALU
ATIO

N

ONLY

viii [Your Company Name]

Change the Chart Type .. 139

Switch Row/Column Data .. 140

Layout and Style .. 141

Apply a Chart Layout ... 141

Apply a Chart Style .. 142

Change Colors .. 142

Titles and Legends ... 143

Change the Chart Title ... 143

Add Axis Titles.. 144

Position the Chart Legend ... 144

Chart Elements .. 145

Gridlines, Labels, and Data Tables ... 146

Show Chart Gridlines ... 146

Add Data Labels ... 146

Display a Data Table .. 147

Emphasize Chart Data ... 148

Change the Color of a Data Series ... 148

Format Other Chart Areas ... 149

Modify Chart Data ... 150

Add a Data Series ... 150

Rename a Data Series .. 151

Reorder a Data Series .. 153

Filter Charts ... 154

Filter a Chart .. 154

Remove a Filter .. 154

Trendlines .. 155

Choose a Trendline .. 155

Add a Trendline ... 156

Edit a Trendline .. 157

Dual Axis Charts ... 158

Create a Dual Axis Chart .. 158

Add Secondary Axis Titles .. 159

Chart Templates .. 160

Save a Chart as a Template ... 160

Create a New Chart from a Template .. 161

Sparklines .. 162

Insert Sparklines .. 162

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. ix

Print and Distribute ... 163

Page Size and Scale ... 164

Change Page Size .. 164

Change Print Scale .. 165

Print Area .. 166

Set the Print Area .. 166

Remove a Print Area ... 166

Page Breaks ... 167

Adjust Page Breaks .. 167

Print Titles, Gridlines, and Headings ... 168

Print Row or Column Titles ... 168

Print Gridlines and Headings ... 169

Headers and Footers ... 170

Add a Header or Footer .. 170

Header & Footer Elements Group Options ... 171

Adjust the Header and Footer Height ... 172

Margins and Orientation ... 173

Set Print Margins ... 173

Set Page Orientation ... 173

Inspect for Issues .. 174

Inspect a Workbook .. 174

Accessibility Issues .. 176

Compatibility Issues .. 177

Intermediate Formulas .. 179

Reference External Worksheets.. 180

Reference Another Worksheet ... 180

Reference Another Workbook .. 181

Absolute and Relative References .. 182

Relative References .. 182

Absolute References ... 184

Order of Operations .. 185

How Excel Performs the Order of Operations .. 185

Cell and Range Names .. 186

Create a Name .. 186

Use a Cell or Range Name in a Formula .. 186

Go to a Name .. 187

Edit and Delete Cell or Range Names ... 187

EVALU
ATIO

N

ONLY

x [Your Company Name]

Insert Functions ... 189

CONCAT Function .. 190

Concatenate Text ... 190

PMT Function... 191

PMT Function... 191

Display Formulas ... 193

Show/Hide Formulas ... 193

Highlight Formulas ... 194

Date Formulas ... 195

Common Date Functions ... 195

TODAY() Function .. 196

Date Calculations in Formulas ... 197

Manage Data ... 199

Quick Analysis .. 200

Use the Quick Analysis Button .. 200

Outline and Subtotal ... 201

Add Subtotals .. 201

Outline Options ... 204

Remove Outlines and Subtotals .. 204

Data Validation .. 205

Create a Validation Rule .. 205

Add Input and Error Messages .. 207

Flash Fill ... 209

Use Flash Fill .. 209

Import and Export Data ... 210

Export Data .. 210

Import Data ... 211

Tables .. 213

Insert a Table ... 214

Create a Table .. 214

Apply a Table Style .. 215

Convert to a Range .. 215

Sort Data .. 216

Sort by One Column .. 216

Sort by Multiple Columns .. 216

Filter Data .. 218

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. xi

Filter .. 218

Clear a Filter .. 218

Add Rows and Columns .. 219

Insert a Row or Column Adjacent to the Table ... 219

Insert a Row or Column within a Table ... 220

Delete Rows and Columns .. 220

Table Styles ... 221

Table Style Options ... 221

Remove Duplicates ... 222

Remove Duplicate Values ... 222

Slicers .. 223

Insert a Slicer ... 223

Filter with a Slicer .. 224

Clear and Remove a Slicer ... 224

Structured References .. 225

Name a Table .. 225

Enter a Structured Reference ... 226

Intermediate Formatting .. 227

Apply and Manage Conditional Formatting .. 228

Apply Conditional Formatting ... 228

Manage Conditional Formatting Rules ... 229

Remove Conditional Formatting ... 230

Apply and Remove Cell Styles ... 231

Apply a Cell Style ... 231

Remove a Cell Style ... 231

Create and Modify Cell Styles ... 232

Create a New Style .. 232

Modify a Style ... 233

Find and Replace Formatting .. 235

Using Find and Replace Formatting .. 235

Apply a Theme .. 238

Apply a Workbook Theme .. 238

Customize a Document Theme ... 239

Collaborate with Excel ... 241

Cell Comments .. 242

Add a Comment .. 242

EVALU
ATIO

N

ONLY

xii [Your Company Name]

View a Comment ... 243

Edit a Comment ... 244

Delete a Comment ... 245

Share Workbooks .. 246

Invite People to Collaborate .. 246

Co-author Workbooks ... 248

Simultaneously Edit ... 248

Version History .. 249

Modify Recovery Settings .. 249

Recover Unsaved Workbook Versions .. 250

Online Version History ... 251

Protect a Worksheet .. 253

Lock or Unlock Cells ... 253

Hide Formulas .. 254

Protect a Worksheet .. 255

Protect Workbook Structure ... 256

Protect Workbook Structure ... 256

Turn Off Workbook Protection .. 257

Password Protection .. 258

Add Password Protection .. 258

PivotTables .. 261

Create PivotTables ... 262

Create a PivotTable ... 262

Add PivotTable Fields .. 263

Add Multiple PivotTable Fields .. 264

Add an Additional Row or Column Field .. 264

Expand or Collapse a Heading ... 265

Add an Additional Value Field ... 265

Change a PivotTable’s Calculation ... 266

Change PivotTable Calculations .. 266

Add Calculated Fields .. 267

Create a Calculated Field ... 267

Remove a Calculated Field .. 268

The GETPIVOTDATA Function .. 269

Use the GETPIVOTDATA Function ... 269

Filter PivotTables ... 270

Add a Filter Field .. 270

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. xiii

Clear a Filter .. 271

Remove a Filter ... 271

Timelines ... 272

Insert a Timeline ... 272

Clear a Timeline .. 273

Remove a Timeline .. 273

PivotTable Layout .. 274

PivotTable Layout Options .. 274

Group Values ... 275

Group PivotTable Values ... 275

Ungroup PivotTable Values ... 276

Refresh a PivotTable ... 277

Manually Update a PivotTable .. 277

Automatically Update a PivotTable .. 278

Format a PivotTable .. 279

Work with Style Options ... 279

Apply a Built-In Style ... 280

PivotCharts .. 281

Create PivotCharts .. 282

Insert a PivotChart .. 282

Modify a PivotChart .. 283

PivotChart Options .. 284

Refresh a PivotChart ... 284

Use the Field Buttons .. 284

Change Chart Layout ... 285

Use Quick Layouts ... 285

PivotChart Styles ... 286

Apply a PivotChart Style .. 286

Change Chart Colors .. 287

Drill Down Data ... 288

Use Drill Down Buttons ... 288

Drill Down into Specific Chart Data ... 289

Troubleshoot Formulas .. 291

Formula Errors .. 292

Error ... 292

#NAME? Error ... 293

EVALU
ATIO

N

ONLY

xiv [Your Company Name]

#VALUE! Error .. 294

#DIV/0! Error ... 295

#REF! Error ... 295

The Watch Window ... 296

Add Cells to the Watch Window ... 296

Evaluate Formulas ... 298

Evaluate a Formula .. 298

Advanced Formatting ... 299

Customize Conditional Formatting .. 300

Create a Custom Conditional Formatting Rule .. 300

Conditional Formatting with Formulas .. 301

Use Formulas with Conditional Formatting ... 301

Manage Conditional Formatting ... 302

Edit a Conditional Formatting Rule ... 302

Change the Order of Conditional Formatting Rules .. 304

International Currency and Formats ... 305

Change the Windows Regional Format Settings ... 305

Apply an International Currency Format ... 307

Display a Date or Time in a Different International Format .. 307

Body and Heading Options .. 309

Apply a Theme Font Set ... 309

Create a Custom Font Set .. 310

Color Formats .. 311

Apply a Color Scheme .. 311

Create a Custom Color Scheme ... 312

Custom Themes ... 313

Apply Theme Elements .. 313

Create a Custom Theme .. 314

Form Controls .. 315

Turn on the Developer Tab .. 315

Insert a Form Control .. 317

Save Form Templates .. 319

Save a Form as a Template .. 319

Open a Form Template .. 320

Advanced Formulas .. 321

IF Function ... 322

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. xv

Insert an IF Function ... 322

Nested Functions .. 323

Insert a Nested Function ... 323

AND, OR, and NOT Functions .. 324

Insert an AND, OR, or NOT Function ... 324

SUMIF, AVERAGEIF, and COUNTIF Functions ... 325

Create a SUMIF Formula ... 325

VLOOKUP ... 327

Insert a VLOOKUP Function .. 327

HLOOKUP .. 330

Insert an HLOOKUP Function .. 330

INDEX and MATCH .. 333

The INDEX Function .. 333

The MATCH Function .. 335

Combine the INDEX and MATCH Functions .. 336

UPPER, LOWER, and PROPER .. 338

UPPER Functions ... 338

LOWER Function ... 339

PROPER Function .. 340

RIGHT, LEFT, and MID ... 341

The LEFT Function ... 341

The RIGHT Function .. 342

The MID Function .. 343

Formula Calculation Options .. 344

Change the Formula Calculation Options ... 344

Analyze Data .. 345

Goal Seek .. 346

Use Goal Seek.. 346

Scenario Manager ... 348

Use Scenario Manager .. 348

View a Scenario Summary ... 350

Consolidate Data ... 351

Consolidate Data ... 351

Macros... 355

Enable Macros ... 356

Enable Macros in a Single File ... 356

EVALU
ATIO

N

ONLY

xvi [Your Company Name]

Set Trusted Locations .. 357

Macro Settings ... 360

Create Macros ... 361

Record a Macro ... 361

Run a Macro .. 363

Modify Macros .. 364

Unhide the Personal Workbook .. 364

Edit a Macro .. 365

Test an Edited Macro ... 366

Copy Macros .. 367

Copy Macros from Another Workbook ... 367

Test a Copied Macro .. 368

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 17

Excel Fundamentals

Microsoft Excel is a powerful spreadsheet application
that provides quick and accurate numerical calculations
and helps make data look sharp and professional. The
uses for Excel are limitless: businesses use Excel for
creating financial reports; scientists use Excel for
statistical analysis; and families use Excel to help
manage their investment portfolios.

This module will help you get started with Excel. Learn
how to create a new workbook, navigate a worksheet
and save your work so nothing is lost.

Objectives

Understand the Screen

Create Workbooks

Navigate Worksheets

Open Workbooks

Save Workbooks

AutoRecover

The Quick Access Toolbar

Print

Help

Close and Exit

EVALU
ATIO

N

ONLY

18 [Your Company Name]

Understand the Screen

There is a lot going on with the Excel program screen, so this lesson will help you become more familiar with
it. Review the labeled items in the images below, then refer to the tables to see what everything does.

Title Bar: Displays the name of the current
file.

Display Options: Here you can change how
much of the ribbon is displayed, minimize,
maximize or restore the screen, or close
Excel altogether.

Quick Access Toolbar: This is a fast way to
access the most used features.

The Ribbon: This is where you’ll find all the
options you need to make a spreadsheet.
The options are grouped into tabs.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 19

The Tell Me Field: Allows you to find a
command by typing it out. This way you
can skip searching through the ribbon tabs
for a command.

Row and Column Headings: Each column is
labeled with a letter, and each row is
labeled with a number; giving each cell a
unique name.

Microsoft Account User Info: When you
log in with your Microsoft account, your
name and picture appear here.

Name Box: Shows which cell is currently
selected.

 EVALU
ATIO

N

ONLY

20 [Your Company Name]

Formula Bar: Displays the information or
formula in the selected cell.

Scroll Bars: Use the scroll bars to move up
and down, or left and right in a worksheet.

Worksheet: All the cells make up a single
worksheet.

Status Bar and Views: The status bar at the
bottom will let you know if the document is
currently saving or if it is ready to be
worked on. Next to it, you can change the
view of the spreadsheet by zooming in or
out.

Workbook: Multiple worksheets make up
the workbook, or the file.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 21

Create Workbooks

Creating a new workbook is one of the most basic commands you need to know in Excel. You can create a
new, blank workbook or create a new workbook based on a variety of pre-designed templates.

Create a Blank Workbook

Most of the time you’ll want to create a blank workbook.

Click the File tab.

Click New.

Select Blank workbook.

Shortcut: Press Ctrl + N to quickly
create a new blank workbook.

A new, blank workbook is created, and
you can start entering data.

EVALU
ATIO

N

ONLY

22 [Your Company Name]

Create a Workbook from a Template

If you need help getting started with a common document, such as an invoice, expense report, or calendar,
you can use one of Excel’s templates instead of starting from scratch.

Click the File tab.

Click New.

Find the template you want by:

• Searching for the type of
template you want, using
keywords that describe it,
such as “calendar” or
“invoice”.

• Clicking a suggested search,
located below the search
field.

• Selecting the template you
want, if it already appears
on the page.

Select a template style.

Excel will create a new workbook,
based on the template you select.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 23

Click Create.

A new workbook is created from the
template, and you can start populating
it with your own data.

EVALU
ATIO

N

ONLY

24 [Your Company Name]

Navigate Worksheets

An Excel worksheet can span 16,384 columns and 1,048,576 rows; fortunately, very few worksheets get this
big, but knowing how to navigate through a worksheet is another critical Excel topic you’ll need to know
before you can master Excel. This lesson explains the most common ways to navigate an Excel worksheet.

Select a Cell

Select a single cell by using:

• The Mouse: Click any cell
with the cross pointer.

• The Keyboard: Move the
cell pointer using your
keyboard’s arrow keys.

To help you know where you are in a
worksheet, Excel displays row
headings, identified by numbers, on
the left side of the worksheet, and
column headings, identified by letters,
at the top of the worksheet. Each cell
in a worksheet has its own cell address
made from its column letter and row
number—such as cell A1, A2, B1, B2,
etc. You can immediately find the
address of a cell by looking at the Name
Box, which shows the current cell
address.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 25

Jump to a Cell

The Name Box is an easy way to get to the cell you want.

Click the Name Box.

Type the cell reference you
want to go to.

For example, if you want to go
to cell D4, type D4.

Press Enter.

Go To Dialog Box

The Go To dialog box can be helpful when worksheets start getting very large. Here’s how to use it:

Click the Find & Select button
on the Home tab.

Select Go To.

Enter or select the cell
reference you want to go to.

Click OK.

Shortcut: Press Ctrl + G to open the Go
To dialog box.

Excel jumps to the specified cell.

 EVALU
ATIO

N

ONLY

26 [Your Company Name]

Navigation Shortcuts

Excel has several shortcuts that make it fast to get around your worksheets; they’re included in this table:

Press To Move

 or Enter Down one row

 or Shift + Enter Up one row

→ or Tab Right one column

 or Shift + Tab Left one column

Home To column A in the current row

Ctrl + Home To the first cell (A1) in the worksheet

Ctrl + End To the last cell with data in the worksheet

Page Up Up one screen

Page Down Down one screen

Ctrl + G Opens the Go To dialog box where you can go to a
specific cell address

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 27

Open Workbooks

Opening a workbook lets you use a workbook that you or someone else has previously created and then
saved. This lesson explains how to open a saved workbook, as well as non-Excel files.

Open a Workbook

You can locate a workbook on your computer and simply double-click it to open it, but you can also open a
workbook from within the Excel program.

Click the File tab.

Click Open.

Shortcut: Press Ctrl + O to
quickly display the Open tab of
the Backstage view.

Select the location where the
file is saved.

You can choose from:

• Recent: Recent files you’ve
worked on.

• Shared with Me: Files
others have shared with you
on OneDrive or SharePoint
Online.

• OneDrive: Microsoft’s
cloud-based storage.

• This PC: Browse files on your
local computer.

• Browse: Opens a dialog box
where you can browse
through your computer’s
folders, drives, and network
shares.

EVALU

ATIO
N

ONLY

28 [Your Company Name]

Select the file you want to
open.

Click Open.

Open a Different File Format

You can also use Excel to open data files created in other programs, like Comma Separated Values or CSV
files.

Click the File tab.

Click Open.

Select the location where the
file is saved.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 29

Click the file type list arrow
and select All Files.

Select the file you want to
open.

Click Open.

If prompted, complete the
steps in the Text Import
Wizard.

EVALU
ATIO

N

ONLY

30 [Your Company Name]

File Types Commonly Opened in Excel

Common File Types File Extensions Description

All Files (Any) Displays all file types (although Excel might not be able to
open all of them).

All Excel Files .xls and related Displays Excel workbooks, templates, and macro-enabled
files.

All Web Pages .htm and related Displays web pages, including supporting files such as
images.

Text Files .txt and .csv Displays comma and tab delimited text files, often used to
import / export data.

All Data Sources (Varies) Displays databases (e.g. Microsoft Access) and queries.

Templates .xlt and related Displays Excel template files.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 31

Save Workbooks

After you’ve created a workbook, you need to save it if you want to use it again. Also, if you make changes
to a workbook you’ll want to save it. You can even save a copy of an existing workbook with a new name, to
a different location, or using a different file type.

Save a Workbook

Once you’ve created a new workbook, you’ll need to save it if you want to use it again.

Click the Save button.

Shortcut: Press Ctrl + S to
quickly save a workbook.

If this is the first time you’ve
saved the workbook, the Save
As screen will appear.

Choose where you want to
save your file:

• OneDrive: Save to
Microsoft’s cloud-based
storage so you can open the
worksheet on another
computer.

• SharePoint: Save the
workbook to a connected
SharePoint server.

• This PC: Save to the local
storage on your computer.

• Browse: Opens a dialog box,
where you can browse
through your computer’s
folders, drives, and network
shares.

Enter a file name.

Click Save.

EVALU
ATIO

N

ONLY

32 [Your Company Name]

AutoSave Workbooks

If an Excel file is saved online, the AutoSave feature in the top-left is automatically turned on. However, this
can be changed as needed.

Click the AutoSave toggle
button to turn the feature on
or off.

Save Progress

As you continue to work in Excel, you'll want to save any changes you make from time to time.

Click the Save button.

Shortcut: Press Ctrl + S to quickly save
a workbook.

Tip: Try to save your progress every 10
minutes; that way you won’t lose any
important changes if disaster strikes.

 EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 33

Save As a New File and/or Location

Sometimes you may want to make a copy of an existing workbook and save it with a new name. Using and
modifying the content in an existing workbook can often save you a lot of time.

Click the File tab.

Click Save As.

Click This PC to navigate to the
folder you want to save your
file.

Enter a File name.

Click Save.

EVALU
ATIO

N

ONLY

34 [Your Company Name]

Save to Different File Formats

Excel normally saves its files as Excel workbooks, but you can save information to other file formats as well.
For example, sometimes you may want to save your data as a Comma Separated Values or CSV file, so you
can import it into another program.

Click the File tab.

Click Save As.

Click the Save as type list
arrow.

The default file type is an XLSX
Excel file, but you can choose
from plenty of other file
formats in this menu.

Select the desired file format.

Click Save.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 35

File Types Commonly Saved to From Excel

File Type Extension Description

CSV .csv Comma delimited text file, often used to import/export data.

Excel Workbook .xlsx The default XLM-based file format for Excel, in use since Excel 2007.

Excel 97-2003
Workbook

.xls Excel files from Excel 2003 and older.

Excel Macro-
Enabled Template

.xlsm Excel template that contains macros.

Excel Template .xltx Excel template files.

PDF .pdf Portable Document Format, a format that preserves document
formatting and allows file sharing.

Web Page .html A web page that is saved as a folder and contains an .htm file and
supporting files, such as images.

EVALU
ATIO

N

ONLY

36 [Your Company Name]

AutoRecover

Computers don’t always work the way they’re supposed to. Nothing is more frustrating than when a
program locks up and stops responding, or worse, completely crashes—especially if you lose progress on an
important spreadsheet that you’re working on.

Fortunately, Microsoft realizes that people might want to recover their workbooks when something
catastrophic happens. If Excel 2019 encounters a problem and stops responding, you can restart Excel or
your computer and try to recover your lost workbook.

Recover a Workbook

If Excel crashes, it will display the Document Recovery Pane the first time you open Excel again.

Restart Microsoft Excel.

If an unsaved workbook can be
recovered, a Recover unsaved
workbooks heading will appear
on the Welcome screen.

Click Recover unsaved
workbooks.

The Recovery pane appears,
listing all recovered workbooks
that were found.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 37

Select the workbook from the
Document Recovery pane.

The last AutoSaved version of
that workbook opens.

Click Close.

EVALU
ATIO

N

ONLY

38 [Your Company Name]

AutoRecovery Settings

If the workbook that you were hoping to recover doesn’t appear, it’s probably because the AutoRecovery
settings didn’t catch it. Excel periodically saves a copy of your file. By default, this setting is every 10
minutes, but you can easily change it so that it’s a bit more diligent about auto-saving your workbooks.

Click the File tab.

Click Options.

Click Save.

The AutoRecovery settings are
here. Make sure that the
proper checkboxes are
checked.

Make sure Save AutoRecover
information checkbox is
checked and adjust the time
interval.

Tip: You can’t specify the
interval if the checkbox is not
selected.

Click OK.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 39

The Quick Access Toolbar

The Quick Access Toolbar is located above the ribbon and contains buttons for commands that you’ll use
often, such as save and undo. You can also add your own frequently-used commands to the Quick Access
Toolbar.

Add a Button to the Quick Access Toolbar

You can add frequently used commands to the Quick Access Toolbar.

Click the Customize Quick
Access Toolbar button.

Select a command to add.

The command is added to the Quick
Access toolbar.

EVALU
ATIO

N

ONLY

40 [Your Company Name]

Customize the Quick Access Toolbar

If you don’t see the command you want to add to the Quick Access Toolbar in the list, you can select More
Commands to find it.

Click the Customize Quick
Access Toolbar button.

Click More Commands.

Select the command you want
to add.

Click Add.

Click OK.

The command is added to the Quick
Access Toolbar.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 41

Remove a Button from the Quick Access Toolbar

It’s easy to remove a button from the Quick Access Toolbar.

Right-click the button you want
to remove.

Select Remove from Quick
Access Toolbar.

The command is deleted from the
Quick Access Toolbar.

EVALU
ATIO

N

ONLY

42 [Your Company Name]

Print

Once you’ve created a worksheet, and your computer is connected to a printer, you can print a copy. Before
you do this, it’s a good idea to preview how it’s going to look.

Preview and Print a Worksheet

You can preview and then print a worksheet as part of the same operation.

Click the File tab.

Select Print.

The Print tab is where you’ll
find the print preview.

Click Print.

Shortcut: Press Ctrl + P to quickly print
a worksheet.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 43

Specify Printing Options

Sometimes you will want to specify more printing options, such as the number of copies to print.

Click the File tab.

Select Print.

Select the desired print
options:

• Number of Copies you want
to print.

• Printer where you want to
send the worksheet.

• Print Area you want to
print.

• Page Orientation.

Click Print.

EVALU
ATIO

N

ONLY

44 [Your Company Name]

Customizable Print Options

Print Option Description

Specify the number of copies you want to print.

Select the printer you want to use (if you have more than one).

Print the active worksheet, the entire workbook, or a selection of cells.

If you are printing multiple copies, you can select collation options.

Select between portrait or landscape orientations.

Select the paper size you want to print on.

Adjust page margins.

Reduce the print scale, to include more text on the printout.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 45

Help

The Excel Help feature can answer questions and offer tips to help you get the most out of Excel’s tools.

The Tell Me Field

If you look at the ribbon, you’ll notice a field that says Tell me what you want to do. You can use this field to
enter keywords and phrases about what you want to do, and get help with that.

Click in the Tell Me field.

Type what you want to do.

Commands related to your
search, from all the different
ribbons, are grouped into this
menu.

Select the command you are
looking for.

EVALU
ATIO

N

ONLY

46 [Your Company Name]

The Help Pane

When you don’t know how to do something in Excel, look up your question in the Excel Help files. The Excel
Help articles can answer your questions, offer tips, and provide help for all of Excel’s features.

Click the Help tab.

Click the Help button.

Shortcut: Press F1.

A pane opens with help topics.

Type a help topic and click the
Search button.

Select a topic.

Note: Help in Office is online and
requires a connection to the Internet.

EVALU
ATIO

N

ONLY

 © 2025 CustomGuide, Inc. 47

Close and Exit

When you're done working with a file, it's a good idea to close it so you don't bog down your computer with
unused programs.

Close a Workbook

Each spreadsheet window must be closed individually. When you have only one spreadsheet open and want
Excel to stay running:

Click the File tab.

Click the Close button.

Shortcut: Press Ctrl + W to
close a workbook.

Tip: You can close all open
workbooks by holding down
the Shift key as you click the
Close button.

If you have multiple
worksheets open, you’ll need
to close each of them
individually.

The file is closed but Excel is
still running.

If prompted, select from one of
the following options:

• Save: Save your changes.

• Don’t Save: Discard any
changes you’ve made.

• Cancel: Don’t close the
workbook.

 EVALU
ATIO

N

ONLY

48 [Your Company Name]

Close Excel

If you click the Close button on the title bar when you have only one Excel file open, the workbook will close
and you will exit the Excel program.

Click the Close button.

Excel closes.

EVALU
ATIO

N

ONLY

