

Microsoft[®] Office Excel[®] 2007 Step by Step

Curtis D. Frye

To learn more about this book, visit Microsoft Learning at http://www.microsoft.com/MSPress/books/9612.aspx

9780735623040 Publication Date: January 2007

Contents

About the Authorix
Features and Conventions
Using the Book's CD
What's on the CD?
Minimum System Requirements
Installing the Practice Filesxv
Using the Practice Files xvi
Uninstalling the Practice Filesxvii
Getting Help xix
Getting Help with This Book and Its Companion CD
Getting Help with Office Excel 2007xix
The Microsoft Business Certification Programxxi
Quick Reference

1 What's New in Excel 2007?

Becoming Familiar with the New User Interface	2
Managing Larger Data Collections	2
Using the New Microsoft Office File Format.	4
Formatting Cells and Worksheets	5
Managing Data Tables More Effectively	5
Creating Formulas More Easily by Using Formula AutoComplete	6
Summarizing Data Using New Functions	7
Creating Powerful Conditional Formats	8
Creating More Attractive Charts	9
Controlling Printouts More Carefully	.10

What do you think of this book? We want to hear from you!

Microsoft is interested in hearing your feedback so we can continually improve our books and learning resources for you. To participate in a brief online survey, please visit:

www.microsoft.com/learning/booksurvey/

1

2	Setting Up a Workbook13Creating Workbooks14Modifying Workbooks18Modifying Worksheets21Customizing the Excel 2007 Program Window26
3	Working with Data and Data Tables35Entering and Revising Data36Moving Data Within a Workbook.40Finding and Replacing Data.44Correcting and Expanding Upon Worksheet Data48Defining a Table.52
4	Performing Calculations on Data59Naming Groups of Data
5	Changing Document Appearance85Formatting Cells86Defining Styles92Applying Workbook Themes and Table Styles96Making Numbers Easier to Read102Changing the Appearance of Data Based on Its Value107Adding Images to a Document114
6	Focusing on Specific Data Using Filters121Limiting Data That Appears on Your Screen122Manipulating List Data.127Defining Valid Sets of Values for Ranges of Cells132
7	Reordering and Summarizing Data139Sorting Data Lists

8	Combining Data from Multiple Sources Using Data Lists as Templates for Other Lists Linking to Data in Other Worksheets and Workbooks Consolidating Multiple Sets of Data into a Single Workbook Grouping Multiple Sets of Data	
9	Analyzing Alternative Data SetsDefining and Editing Alternative Data SetsDefining Multiple Alternative Data SetsVarying Your Data to Get a Desired Result Using Goal SeekFinding Optimal Solutions with SolverAnalyzing Data with Descriptive Statistics	
10	Creating Dynamic Lists with PivotTables Analyzing Data Dynamically with PivotTables	
11	Creating Charts and Graphics Creating Charts Customizing the Appearance of Charts Finding Trends in Your Data. Creating Dynamic Charts Using PivotCharts Creating Diagrams by Using SmartArt.	
12	Printing Adding Headers and Footers to Printed Pages Preparing Worksheets for Printing Printing Data Lists Printing Parts of Data Lists Printing Charts	

viii	Contents

13	Automating Repetitive Tasks with Macros Introducing Macros Creating and Modifying Macros Running Macros When a Button Is Clicked Running Macros When a Workbook Is Opened	299 303
14	Working with Other Microsoft Office System Programs Including Microsoft Office System Documents in Excel 2007 Worksheets Storing Excel 2007 Documents as Parts of Other Microsoft Office System Documents	
	Creating Hyperlinks	
	Callabarating with Callabara	220
15	Collaborating with Colleagues Sharing Data Lists Managing Comments Tracking and Managing Colleagues' Changes Protecting Workbooks and Worksheets Authenticating Workbooks Saving Workbooks for the Web	333 336 340 345
15	Sharing Data Lists Managing Comments Tracking and Managing Colleagues' Changes Protecting Workbooks and Worksheets Authenticating Workbooks	330 333 336 340 345 347

What do you think of this book? We want to hear from you!

Microsoft is interested in hearing your feedback so we can continually improve our books and learning resources for you. To participate in a brief online survey, please visit:

www.microsoft.com/learning/booksurvey/

5 Changing Document Appearance

In this chapter, you will learn to:

- ✓ Format a cell.
- Define styles.
- Apply a workbook theme.
- ✓ Make numbers easier to read.
- ✓ Change data's appearance based on its value.
- Add an image to a document.

Entering data into a workbook efficiently saves you time, but you must also ensure that your data is easy to read. Microsoft® Office Excel® 2007 gives you a wide variety of ways to make your data easier to understand; for example, you can change the font, character size, or color used to present a cell's contents. Changing how data appears on a worksheet helps set the contents of a cell apart from the contents of surrounding cells. The simplest example of that concept is a data label. If a column on your worksheet has a list of days, you can set a label (for example, *Day*) apart easily by presenting it in bold type that's noticeably larger than the type used to present the data to which it refers. To save time, you can define a number of custom formats and then apply them quickly to the desired cells.

You might also want to specially format a cell's contents to reflect the value in that cell. For instance, Jenny Lysaker, the chief operating officer of Consolidated Messenger, might want to create a worksheet that displays the percentage of improperly delivered packages from each regional distribution center. If that percentage exceeds a threshold, she could have Office Excel 2007 display a red traffic light icon, indicating that the center's performance is out of tolerance and requires attention. In addition to changing how data appears in the cells of your worksheet, you can also use headers and footers to add page numbers, current data, or graphics to the top and bottom of every printed page.

In this chapter, you'll learn how to change the appearance of data, apply existing formats to data, make numbers easier to read, change data's appearance based on its value, make printouts easier to follow, and position your data on the printed page.

See Also Do you need only a quick refresher on the topics in this chapter? See the Quick Reference entries on pages xxvii–lxiii.

Important Before you can use the practice sites provided for this chapter, you need to install them from the book's companion CD to their default location. See "Using the Book's CD" on page xiii for more information.

Formatting Cells

Office Excel 2007 spreadsheets can hold and process lots of data, but when you manage numerous spreadsheets it can be hard to remember from a worksheet's title exactly what data is kept in that worksheet. Data labels give you and your colleagues information about data in a worksheet, but it's important to format the labels so that they stand out visually. To make your data labels or any other data stand out, you can change the format of the cells in which the data is stored.

	А	В	С	D	E
1					
2					
3					
4		Call Volume			
5		Northeast	13769		
6		Atlantic	19511		
7		Southeast	11111		
8		North Central	24972		
9		Midwest	11809		
10		Southwest	20339		
11		Mountain West	20127		
12		Northwest	12137		
13		Central	20047		
14					
15					
16					

Most of the tools you need to change a cell's format can be found on the user interface's Home tab. You can apply the formatting represented on a button by selecting the cells you want to apply the style to and then clicking the appropriate button. If you want to set your data labels apart by making them appear bold, click the Bold button. If you have already made a cell's contents bold, selecting the cell and clicking the Bold button will remove the formatting.

Tip Deleting a cell's contents doesn't delete the cell's formatting. To delete a cell's formatting, select the cell and then, on the Home tab, in the Editing group, click the Clear button and then click Clear Formats.

Items in the Home tab's Font group that give you choices, such as the Font Color control, have a down arrow at the right edge of the control. Clicking the down arrow displays a list of options accessible for that control, such as the fonts available on your system or the colors you can assign to a cell.

Cha		7 - 04 -) =		C	illCenter - Micr	usoft Excel						141.0	7 X
9	Hom	e Insert PageLayout	Formulas Data Re	view	View							<u> </u>	σ :
P)	X	Calibri - 11 - 1	A A = = = *	di la	General		1			G**Insert *	E A	8	
Paste	3	B I U ·		- 19	\$ · % ,	80, 8,* 0,* 00,	Condition	al Format	Cell Styles =	Format -	2 Sort	8. Find B.	
lipboar	d. G.	Font	Automatic	14	Numbe	r (*		Shies		Cells	Edit	ng	
	85	+ (3 fe	Theme Colors	-									
	A	В		E	F	G	н	1	J	K	L	M	T
1				-									
2			*********										
3													
		Call Volume	Standard Colors										
4				I									
5		Northeast	3 More Colors	-									
6		Atlantic	12011	-									-
7		Southeast	11111										-
8		North Central	24972										
9		Midwest	11009										
10		Southwest	20339						-				
11		Mountain West	20127										
12		Northwest	12137										-
13		Central	20047										
14													-
15							-						-
16							_						-
17													-
18													-
19													
20													-
21													-
													-
23													-
24													-
25									-				-
26													
	H C	allsLast24			1.1		14		-	Di .		1	11
Ready									_	田田田	1003# (-)		(

Another way you can make a cell stand apart from its neighbors is to add a border around the cell. To place a border around one or more cells, select the cells and then choose the border type you want by clicking the down arrow in the Font group's Border control and selecting the type of border to apply. Excel 2007 does provide more options—to display the full range of border types and styles, open the Border control's drop-down list and then click More Borders. The Border tab of the Format Cells dialog box contains the full range of tools you can use to define your cells' borders.

ormat Cells			? ×
Number Alignment F	ont Border	Fill Protection	
Line	Presets		
Style:	None	Outline Inside]
	Border	_	
		L]
		Text	
Automatic 💌			
The selected border style ca above.	in be applied by click		iew diagram or the buttons
			OK Cancel

Another way you can make a group of cells stand apart from its neighbors is to change its shading, or the color that fills the cells. On a worksheet that tracks total package volume for the past month, Jenny Lysaker could change the fill color of the cells holding her data labels to make the labels stand out even more than by changing the formatting of the text used to display the labels.

Tip You can display the most commonly used formatting controls by right-clicking a selected range. When you do, a minitoolbar containing a subset of the Home tab formatting tools appears at the top of the shortcut menu.

If you want to change the attributes of every cell in a row or column, you can click the header of the row or column you want to format and then select your desired format.

One task you can't perform using the tools on the Home tab of the user interface is to change the standard font for a workbook, which is used in the Name box and on the formula bar. The standard font when you install Excel 2007 is Calibri, a simple font that is easy to read on a computer screen and on the printed page. If you want to choose another font, click the Microsoft Office Button and then click Excel Options. On the Popular page of the Excel Options dialog box, set the values in the Use this font and Font size list boxes to pick your new display font.

Important The new standard font doesn't take effect until you quit Excel 2007 and restart the program.

In this exercise, you emphasize a worksheet's title by changing the format of cell data, adding a border to a cell range, and then changing a cell range's fill color. After those tasks are complete, you change the default font for the workbook.

USE the VehicleMileSummary workbook in the practice file folder for this topic. This practice file is located in the My Documents\Microsoft Press\Excel SBS\Appearance folder.
BE SURE TO start Excel 2007 before beginning this exercise.
OPEN the VehicleMileSummary workbook.

- **1.** Click cell D2.
- On the Home tab of the user interface, in the Font group, click the Bold button.
 Excel 2007 displays the cell's contents in bold type.
- **3.** In the **Font** group, click the **Font Size** control down arrow and then click **18**. Excel 2007 increases the size of the text in cell D2.

Cin	la a	7 + (x -) =				Vehicle	MileSumma	ry - Microsol	It Excel						-	-	2
9	Hom	ie Insert	Page Layout	Formul	as Data	Review	View										
Ê	X G	Calibri	- 18	A' * =	• = = »·	1	General		ł,			G⇔Insert • G⇔Delete =	Σ-	2 7	æ		
Past	t J	B / U ·	Font	<u>A</u> · =	Alignment			•	Format	ting = as Tab	at Cell de = Styles =	Format - Cells	2-	Sort 8. Filter - Editing			
ilipara	D2	- (1511111		Mile Summar		1 194	ing cr	6411: 	34944		1 2203	14.30	Lunning			
2	A	В	C	D	E	F.	G	н	1	J	к	L	М	N		0	i i
1																	
2				Vehic	e Mile S	umma	ry										
2																	
-			Day														
		VehicleID	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday									
8		V101	159			108											
8		V102	113			116		97									
8		V103	87			128		100									
		√104	137			96											
3		V105	86			97											
L		V106	159			101	89	160									
2		V107	111	165		92		94									
2		V108	101	162		87											
1		V109 V110	164			97 144		120									
5		V110	100	107	143	144	152	132									
7		-															
3																	
3																	
3																	
2																	
8																	
4																	
5																	
6																	
-	H M	lilesLastWeek	193				_		141					-			ŝ

- **4.** Select cells B5 and C4.
- **5.** On the **Home** tab, in the **Font** group, click the **Bold** button.

Excel 2007 displays the cells' contents in bold type.

6. Select the cell ranges B6:B15 and C5:H5.

7. On the Home tab, in the Font group, click the Italic button.

Excel 2007 displays the cells' contents in italic type.

	A B	С	D	E	F	G	Н	1
1 2			Vehic	e Mile S	umma	ry		
3								
4		Day						
5	Vehicle	ID Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
6	V101	159	144	124	108	125	165	
7	V102	113	106	111	116	119	97	
8	V103	87	154	124	128	111	100	
9	V104	137	100	158	96	127	158	
10	V105	86	132	154	97	154	165	
11	V106	159	163	155	101	89	160	
12	V107	111	165	155	92	91	94	
13	V108	101	162	123	87	93	140	
14	V109	164	159	116	97	149	120	
15	V110	100	107	143	144	152	132	
16								
17								

- 8. Select the cell range C6:H15.
- **9.** On the **Home** tab, in the **Font** group, click the **Border** control down arrow and then click **Outside Borders**.

Excel 2007 places a border around the outside edge of the selected cells.

- **10.** Select the cell range B4:H15.
- **11.** On the **Home** tab, in the **Font** group, click the **Border** control down arrow and then click **Thick Box Border**.

Excel 2007 places a thick border around the outside edge of the selected cells.

- **12.** Select the cell ranges B4:B15 and C4:H5.
- On the Home tab, in the Font group, click the Fill Color control down arrow and then, in the Standard Colors section of the color palette, click the yellow button.
 Excel 2007 changes the selected cells' background color to yellow.

B	12	* (· ·) *					View	ry - Microsoft	EALEI					w -	
	Hom	e Insert	Page Layout			Review	AIGM.								
I.		Calibri	- 11 -	A'A'	= = »·	đ	General		1	5		G™Insert • j# Delete =	Σ -	27 33	
Par	te J	B / U ·		<u>A</u> ·	日本 田 伊	第 国・	\$. 1/0	• 0.0 00.	Conditi	onal Form		Format -	2.	Sort & Find B Filter - Select -	9
Clipb	Hoard La	F	ont	1.	Alignment	1.	Nun	iber (+		ing - as rab Sbles	is - sidies -	Cells	-	Editing	
	C4	- (- fu	Day											
12	A	В	С	D	E	F	G	н	1	J	к	L	M	N	0
1															
2				Vehic	le Mile Se	umma	rv								
3															
4			Day	<u> </u>											
5		VehicleID		Tuesday	Wednesday	Thursday	Friday	Saturday							
6		V101	159	144	124	100	125	165							
7		V102	113	106	111	116	119	97							
8		V103	87	154	124	128	111	100							
9		V104	137	100	158	96	127	158							
10		V105	86			97		165							
11		V106	159			101	89	160							
12		V107	111			92		94							
13		V108	101			87		140							
14		V109	164			97		120							
15		V110	100	107	143	144	152	132							
16															
17 18															
18															
20															
21															
22															
23															
24															
25															
26															
	• # M	ilesLastWeek	22		1.1. (i)				141			-			Þ
Read													100%	ə 🗸	

14. Click the Microsoft Office Button and then click Excel Options.

The Excel Options dialog box appears.

- **15.** If necessary, click **Popular** to display the **Popular** tab.
- **16.** In the When creating new workbooks section, click the Use this font field down arrow and then click Verdana.

Verdana appears in the Use this font field.

17. Click Cancel.

The Excel Options dialog box disappears without saving your change.

CLOSE the *VehicleMileSummary* workbook.

Defining Styles

As you work with Excel 2007, you will probably develop preferred formats for data labels, titles, and other worksheet elements. Instead of adding the format's characteristics one element at a time to the target cells, you can have Excel 2007 store the format and recall it as needed. You can find the predefined formats available to you by displaying the Home tab of the user interface and then, in the Styles group, clicking Cell Styles.

Cin la	17 - 01 -	0.*:			Ci	illCenter - Micro	is oft Exce	Ē.				X
H	ome Ind	ert Page La	yout Formulas Dat	a	Review	View					9	7.3
Parte A	BI	- 	$ \mathbf{A}^{*}\mathbf{x}^{*} = = =$		1 日 日 日	General	*.0 .00 *.0 .00	Conditional	Format Cell	j# Delete - [Sorta Find a	
lipboard G		Font	- Align	G	od. Bad an			Formatting * a	a Table = Styles =	Pormat.	2* Filter* Select*	
	34	- (a.	fe Call Volume		rmal	Bad		Good	Neutral			
A		в	C	-	ta and Mod	iel						
1				-	culation	Check Ce		Explanatory	Input	Unked Cel	Note	
2					tput	Warning	-		10010000		L'ante	-
3				_			160					
4	Call	Volume		10000	les and Hea		-			1115 4.1		
5	North		13769	He	eading	1 Heading	32	Heading 3	Heading 4	Title	Total	
6	Atlanti		19511	Th	emed Cell S	tyles						
7	Southe	east	11111	205	6 - Accent	1 20% - Act	cent2	20% - Accent3	20% - Accent4	20% - Acce	nt5 20% - Accent6	
8	North	Central	24972	405	6 - Accent	1 40% - Aci	cent2	40% - Accent3	40% - Accent4	40% - Acce	nt5 40% - Accent6	
9	Midwe	est	11009	1000	- Publicity	and the statement of the	and the second second		COLUMN TO STATE	and analyzed statements		÷.
10	South	west	20339	10000	6 - Accent	Construction of the local division of the lo	ent.	60% - Accent)	60% - Accent4	\$0% - Acce	South States and States	
11		tain West	20127	Ac	ent1	Accent2		Accent3	Accent4	Accent5	Accent6	
12	North		12137	N	mber Form	at						
13	Centra	el	20047	Co	mma	Comma [0]	Currency	Currency [0]	Percent		
14				1	New Cell	Style						
15				-	Merge St							
17	-			100	Tradese							
18												
.9												
10												
1												
2												
13												
14												
25												_
16												-
177	Callet set 2	4 /82/	day when	_				14			1	ani.

Clicking a style from the Cell Styles gallery applies the style to the selected cells, but Excel 2007 goes a step beyond previous versions of the program by displaying a live preview of a format when you hover your mouse pointer on it. If none of the existing styles is what you want, you can create your own style by displaying the Cell Styles gallery and, at the bottom of the gallery, clicking New Cell Style to display the Style dialog box. In the Style dialog box, type the name of your new style in the Style name field and then click Format. The Format Cells dialog box appears.

ormat Cel	ls						? ×
Number	Alignment	Font	Border	Fill	Protection		
Eont:					Font style:		Size:
Calibri					Bold		18
ሻቷ Camb T Calibr ሻቷ Ageno ሻቷ Aharo ሻቷ Algeri ሻቷ Andal	:y FB ini an)		•	Regular Italic Bold Bold Italic	*	12 14 14 16 18 20 22
Underline:					<u>⊂</u> olor:		
None				-		•	Normal font
Effects					Preview		
	ethrough grscript :cript				_ A	aBbC	cYyZz
This is a T	rueType font	. The same	font will be	e used on	both your printe	er and you	r screen.
						ОК	Cancel

After you set the characteristics of your new style, click OK to make your style available in the Cell Styles gallery. If you ever want to delete a style, display the Cell Styles gallery, right-click the style, and then click Delete.

The Style dialog box is quite versatile, but it's overkill if all you want to do is apply formatting changes you made to a cell to the contents of another cell. To do so, use the Format Painter button, found in the Home tab's Clipboard group. Just click the cell that has the format you want to copy, click the Format Painter button, and select the target cells to have Excel 2007 apply the copied format to the target range.

In this exercise, you create a style, apply the new style to a data label, and then use the Format Painter to apply the style to the contents of another cell.

USE the *HourlyExceptions* workbook in the practice file folder for this topic. This practice file is located in the *My Documents\Microsoft Press\Excel SBS\Appearance* folder. **OPEN** the *HourlyExceptions* workbook.

 On the Home tab, in the Styles group, click Cell Styles and then click New Cell Style.

The Style dialog box appears.

Style	? ×
Style name:	yle 1
	Format
Style Includes (B	y Example)
Vumber	h:mm;@
🔽 Aļignment	General, Bottom Aligned
Eont E	Calibri (Body) 11, Text 1
☑ <u>B</u> order	No Borders
🔽 Fill	No Shading
Protection	Locked
	OK Cancel

- 2. In the Style name field, type Crosstab Column Heading.
- **3.** Click the **Format** button.

The Format Cells dialog box appears.

4. Click the Alignment tab.

The Alignment tab of the Format Cells dialog box appears.

Format Cells	? 🗙
Number Alignment Font Border Fill Prot	tection
Text alignment Horizontal: General Vertical: D Bottom Justify distributed Text control Wrap text Shrink to fit Merge cells Right-to-left Text direction: Context	Orientation T e x t T e x t t t t t t t t t t t t t
	OK Cancel

- Click the Horizontal field down arrow and then click Center.
 Center appears in the Horizontal field.
- **6.** Click the **Font** tab.

The Font tab of the Format Cells dialog box appears.

7. In the Font style list, click Italic.

The text in the **Preview** pane appears in italicized text.

Format Cells		? ×
Number Alignment Font Border Fill	Protection	
Eont: Calibri TCalibri (Calibri (Cody) TCalibri (Cody) TAparcy FB TAparcy FB TAparchi TA Andaus	Fight style: Size: Izelic 11 Regular 8 Bold 10 Bold Italic 11 12 12 14 14	• •
Underline:	<u>C</u> olor:	
None 💌	▼	
Effects	Preview	
Strikethrough Superscript Subscript	AaBbCcVyZz	
This is a TrueType font. The same font will be used or	both your printer and your screen.	
	ОК	Cancel

8. Click the Number tab.

The Number tab of the Format Cells dialog box appears.

9. In the Category list, click Time.

The available time formats appear.

- **10.** In the **Type** pane, click **1:30** PM.
- **11.** Click **OK** to accept the default time format.

The **Format Cells** dialog box disappears, and your new style's definition appears in the **Style** dialog box.

12. Click **OK**.

The Style dialog box disappears.

- **13.** Select cells C4:N4.
- **14.** On the Home tab, in the Styles group, click Cell Styles.

Your new style appears at the top of the gallery, in the **Custom** group.

Custom					
Crosstab Col					
Good, Bad and	rosstab Column Head	lina			
Normal	Bad	Good	Neutral		
Data and Model					
Calculation	Check Cell	Explanatory	Input	Linked Cell	Note
Output	Warning Text				
Titles and Headin	gs				
Heading 1	Heading 2	Heading 3	Heading 4	Title	Total
The med Cell Style	5				
Themed Cell Style 20% - Accent1	20% - Accent2	20% - Accent3	20% - Accent4	20% - Accent5	20% - Accent6
		20% - Accent3 40% - Accent3	20% - Accent4 40% - Accent4	20% - Accent5 40% - Accent5	20% - Accent6 40% - Accent6
20% - Accent1	20% - Accent2				
20% - Accent1 40% - Accent1	20% - Accent2 40% - Accent2	40% - Accent3	40% - Accent4	40% - Accent5	40% - Accent6
20% - Accent1 40% - Accent1 60% - Accent1	20% - Accent2 40% - Accent2 60% - Accent2	40% - Accent3 60% - Accent3	40% - Accent4 60% - Accent4	40% - Accent5 60% - Accent5	40% - Accent6 60% - Accent6

15. Click the **Crosstab Column Heading** style.

Excel 2007 applies your new style to the selected cells.

CLOSE the *HourlyExceptions* workbook.

Applying Workbook Themes and Table Styles

The 2007 Microsoft Office system includes powerful new design tools that enable you to create attractive, professional documents quickly. The Excel 2007 product team implemented the new design capabilities by defining workbook themes and table styles. A *theme* is a way to specify the fonts, colors, and graphic effects that appear in a workbook. Excel 2007 comes with many themes installed.

	Ŧ				CallCe	nter - Micro	soft Excel	
Home Insert	Page Layou	ut Formu	las Dai	ta Rev	riew Vie	:w		
Aa Colors *		n Size Pi			und Print		h: Automat ht: Automat	
Themes Effects - Man	gins Orientatio	n size Pi * Ar		s Backgro	und Print Titles	🖳 Scale	100%	÷
Built-In			_ p		5	Sca	le to Fit	Ga.
AaAa	Aa	Aa	e	D	E	F	G	
Office Apex	Aspect	Civic						
Aa Concourse Equity	Aa Flow	Aa Foundry						
Aa Aa Median Metro	Aa Module	Aa Opulent	3769 9511 1111 4972					
Aa Oriel Origin	Aa Paper	Aa	1809 0339 0127					
Aa Technic Trek	Aa Urban	Aa Verve	2137 0047					
More Themes on Micr Browse for Themes Save Current Theme	osoft <u>O</u> ffice Or	iline						
19 20			.;					

To apply an existing workbook theme, display the Page Layout tab of the user interface. Then, in the Themes group, click Themes and then click the theme you want to apply to your workbook. By default, Excel 2007 applies the Office theme to your workbooks.

The theme colors appear in the top segment of the color palette—the standard colors and the More Colors link, which displays the Colors dialog box, appear at the bottom of the palette. If you format workbook elements using colors from the theme colors portion of the color palette, applying a different theme changes that object's colors. You can change a theme's colors, fonts, and graphic effects by displaying the Page Layout tab on the user interface and then, in the Themes group, selecting new values by using the Colors, Fonts, and Effects buttons' drop-down lists. To save your changes as a new theme, display the Page Layout tab of the user interface, and then, in the Themes group, click Themes and then click Save Current Theme. Use the controls in the dialog box that appears to record your theme for later use. Later, when you click the Themes button, your custom theme will appear at the top of the gallery.

Note When you save a theme, you save it as an Office Theme file. You can apply the theme to Microsoft Office Word 2007 and Microsoft Office PowerPoint® 2007 files as well.

Just as you can define themes and apply them to entire workbooks, you can apply and define table styles. You select a table's initial style when you create it; to create a new table style, display the Home tab of the user interface and then, in the Styles group, click Format as Table. In the Format as Table gallery, click New Table Style to display the New Table Quick Style dialog box.

Type a name for the new style, select the first table element you want to format, and then click Format to display the Format Cells dialog box. Define the element's formatting and then click OK. When the New Table Quick Style dialog box reappears, its Preview pane displays the overall table style and the Element Formatting section displays the selected element's appearance. Also, in the Table Element list, Excel 2007 displays the element's name in bold to indicate it has been changed.

If you want to make your new style the default for any new tables created in the current workbook, select the Set as default table quick style for this document check box. When you click OK, Excel 2007 saves your custom table style.

See Also For more information on creating Excel 2007 tables, see "Defining a Table" in Chapter 3.

In this exercise, you will create a new workbook theme, change a workbook's theme, create a new table style, and apply the new style to a table.

USE the *HourlyTracking* workbook in the practice file folder for this topic. This practice file is located in the *My Documents\Microsoft Press\Excel SBS\Appearance* folder. **OPEN** the *HourlyTracking* workbook.

- **1.** If necessary, click any cell in the table.
- On the Home tab of the ribbon, in the Styles group, click Format as Table and then click the style at the upper-left corner of the Table Styles gallery.
 Excel 2007 applies the style to the table.
- **3.** On the **Home** tab of the user interface, in the **Styles** group, click **Format as Table** and then click **New Table Style**.

The New Table Quick Style dialog box appears.

- **4.** In the Name field, type Exception Default.
- 5. In the Table Element list, click Header Row.
- 6. Click Format.

The Format Cells dialog box appears.

7. Click the Fill tab.

The Fill tab appears.

Format Cells		? ×
Font Border Fill		
Background <u>C</u> olor:	Pattern Color:	
No Color	Automatic 💌	
	Pattern Style:	
	-	
Fill Effects		
Sample		
		Clear
	ОК	Cancel

8. In the first row of color squares, just below the **No Color** button, click the third square from the left.

The new background color appears in the **Sample** pane of the dialog box.

9. Click OK.

The **Format Cells** dialog box disappears. When the **New Table Quick Style** dialog box reappears, the **Header Row** table element appears in bold, and the **Preview** pane's header row is shaded.

10. In the **Table Element** list, click **Second Row Stripe** and then click **Format**.

The Format Cells dialog box appears.

11. Click the **No Color** button and click the third square from the left again.

The new background color appears in the **Sample** pane of the dialog box.

12. Click **OK**.

The **Format Cells** dialog box disappears. When the **New Table Quick Style** dialog box reappears, the **Second Row Stripe** table element appears in bold, and every second row is shaded in the **Preview** pane.

New Ta	ble Quick Style	? ×							
<u>N</u> ame:	Exception Default								
<u>T</u> able	Element:	Preview							
First Seco First Last First	e Table Column Stripe A Column Stripe A Column Stripe Row Stripe Column A Row Stripe Column A Row Stripe Column A Row Terr Row Row Terr Ro	Stripe Size							
Elemer	nt Formatting:								
Shade	Shaded								
📄 Set	Set as default table quick style for this document OK Cancel								

13. Click **OK**.

The New Table Quick Style dialog box disappears.

14. On the **Home** tab, in the **Styles** group, click **Format as Table**. In the gallery that appears, in the **Custom** section, click the new format.

Excel 2007 applies the new format.

15. On the **Page Layout** tab, in the **Themes** group, click the **Fonts** control down arrow and then click **Verdana**.

Excel 2007 changes the theme's font to Verdana.

Hon	n - Ol	Page Layout	HourlyTracking - M Formulas D	ata	Review View	Table Tools Design					<u>.</u> -	
AA AF	ffects *	Orientation	Size Print Drea Area Page Setup] []] []	ground Print Titles	Width: Automatic + ↓ Height: Automatic + ↓ Scale: 100% + Scale to Fit + +	View	Headings V View Print Options	Send to Dr	ront - 🖨 Align Io: - [2] Grou Pane <u>Sh</u> Rotat Irrange		
B3		f _N	6/20/2006		1710 L							
	A E	3	C		D	E		F	G	Н	Ι	
1				-			_					
2		av +	Region		Hour							
3			ortheast		5:00 PM		04					
4		/2006 A			5:00 PM		37					
5			outheast		5:00 PM		22					
6			orth Central		5:00 PM		19					
7		/2006 M			5:00 PM		37					
8			outhwest		5:00 PM		72					
9			ountain West		5:00 PM		8					
10			orthwest		5:00 PM		35					
11		/2006 C			5:00 PM		14					
12		/2006 N			6:00 PM		19					
13		/2006 AI			6:00 PM		44					
14			outheast		6:00 PM		37					
15			orth Central		6:00 PM		28					
16 17		/2006 M			6:00 PM		45 75					
			outhwest		6:00 PM							
18			ountain West		6:00 PM		10 44					
20		/2006 N	orthwest		6:00 PM							
20	6/20,	/2006 C	entral		6:00 PM		17,					
22												
23												
24												
25												
26												
27				-								
28												
20	0.101.01									-		-
4 F H H	ourly 2					1	_	_				

16. In the **Themes** group, click the **Themes** button and then click **Save Current Theme**. The **Save Current Theme** dialog box appears.

💽 Save Current Theme				x						
Search										
New Folder 👻 🔡 Views 👻 📑 New Folder										
Favorite Links Recent Places Desktop Computer Documents Recently Changed Pictures Music Searches Dublic	Name Date modified	Туре	Size							
Folders		Tools 🗸	Save	▼ ▼ Cancel						

17. In the File name field, type Verdana Office and then click Save.

Excel 2007 saves your theme.

18. In the **Themes** group, click the **Themes** button and then click **Origin**.

Excel 2007 applies the new theme to your workbook.

CLOSE the *HourlyTracking* workbook.

Making Numbers Easier to Read

Changing the format of the cells in your worksheet can make your data much easier to read, both by setting data labels apart from the actual data and by adding borders to define the boundaries between labels and data even more clearly. Of course, using formatting options to change the font and appearance of a cell's contents doesn't help with idiosyncratic data types such as dates, phone numbers, or currency.

For example, consider U.S. phone numbers. These numbers are 10 digits long and have a 3-digit area code, a 3-digit exchange, and a 4-digit line number written in the form (###) ###-####. Although you can certainly type a phone number with the expected formatting in a cell, it's much simpler to simply type the 10 digits and have Excel 2007 change the data's appearance. You can tell Excel 2007 to expect a phone number in a cell by opening the Format Cells dialog box to the Number tab and displaying the formats under the Special category.

Format Cells					? ×
Number Alignment	Font Borde	r Fill	Protection		
Number Currency Accounting Date Time Percentage Fraction Scientific Text Special	Sample Call Volume Iype: Zip Code Zip Code + 4 Phone Number Social Security		_		
Custom	Locale (location English (United				•
Special formats are use	-	and database t	values.		
			(ОК	Cancel

Clicking Phone Number from the Type list tells Excel 2007 to format 10-digit numbers in the standard phone number format. As you can see by comparing the contents of the active cell and the contents of the formula bar in the next graphic, the underlying data isn't changed, just its appearance in the cell.

	F4	•	· (6	f _x	5035	550106					
	А	В	С		D	E	F	G	Н	1	J
1											
2											
з							Phone Number				
4							(503) 555-0106				
5								-			
6											
7											

Troubleshooting If you type a nine-digit number in a field that expects a phone number, you won't see an error message; instead, you'll see a two-digit area code. For example, the number 425555012 would be displayed as (42) 555-5012. An 11-digit number would be displayed with a 4-digit area code.

Just as you can instruct Excel 2007 to expect a phone number in a cell, you can also have it expect a date or a currency amount. You can make those changes from the Format Cells dialog box by choosing either the Date category or the Currency category. The Date category enables you to pick the format for the date (and determine whether the date's appearance changes due to the Locale setting of the operating system on the computer viewing the workbook). In a similar vein, selecting the Currency category displays controls to set the number of places after the decimal point, the currency symbol to use, and the way in which Excel 2007 should display negative numbers.

Tip The new Excel 2007 user interface enables you to set the most common format changes by using the controls in the Home tab's Number group.

You can also create a custom numeric format to add a word or phrase to a number in a cell. For example, you can add the phrase *per month* to a cell with a formula that calculates average monthly sales for a year to ensure that you and your colleagues will recognize the figure as a monthly average. To create a custom number format, click the Home tab and then click the Number group's dialog expander to display the Format Cells dialog box. Then, if necessary, click the Number tab.

In the Category list, click Custom to display the available custom number formats in the Type list. You can then click the base format you want and modify it in the Type box. For example, clicking the 0.00 format causes Excel 2007 to format any number in a cell with two digits to the right of the decimal point.

Tip The zeros in the format indicate that the position in the format can accept any number as a valid value.

To customize the format, click in the Type box and add any symbols or text you want to the format. For example, typing a dollar sign to the left of the existing format and then typing "**per month**" to the right of the existing format causes the number 1500 to be displayed as \$1500.00 per month.

Important You need to enclose any text in quotes so that Excel 2007 recognizes the text as a string to be displayed in the cell.

In this exercise, you assign date, phone number, and currency formats to ranges of cells in your worksheet. After you assign the formats, you test them by entering customer data.

USE the *ExecutiveSearch* workbook in the practice file folder for this topic. This practice file is located in the *My Documents\Microsoft Press\Excel SBS\Appearance* folder. **OPEN** the *ExecutiveSearch* workbook.

- **1.** Click cell A3.
- 2. On the Home tab, in the Font group, click the dialog expander.

The Format Cells dialog box appears.

- 3. If necessary, click the Number tab.
- 4. In the Category list, click Date.

The Type list appears with a list of date formats.

Format Cells					? ×
Number Alignment Category: General Currency Currency Accounting Percentage Fraction Scientific Text Special Custom Custom	Font Border Sample 1/25/2007 I/25/2007 Type: "3/14/201 "Wednesday, Ma 3/14/101 3/14/101 03/14/101 14-Mar-01 Locale (location): English (United St		Protection 1		
Date formats display date asterisk (*) respond to ch system. Formats without	anges in regional da	te and time	settings that	are specified for th	
				ОК	Cancel

5. In the Type list, click 3/14/01.

Caution Be sure to click the format without the asterisk in front of the sample date.

6. Click OK.

Excel 2007 assigns the chosen format to the cell.

- 7. Click cell G3.
- **8.** On the **Home** tab, in the **Font** group, click the dialog expander.

The Format Cells dialog box appears.

9. If necessary, click the **Number** tab.

The **Number** tab of the dialog box appears.

10. In the **Category** list, click **Special**.

The **Type** list appears with a list of special formats.

11. In the **Type** list, click **Phone Number** and then click **OK**.

The contents of the cell change to (425) 555-0102, matching the format you chose earlier, and the **Format Cells** dialog box disappears.

- **12.** Click cell H3.
- **13.** On the **Home** tab, in the **Font** group, click the dialog expander.

The Format Cells dialog box appears.

- If necessary, click the Number tab.
 The Number tab of the dialog box appears.
- **15.** In the **Category** list, click **Custom**.

The contents of the Type list are updated to reflect your choice.

Number	Alignment	Font	Border	Fill	Protection
Category					
Gategory: General Number Currency Accounting Date Time Percentage Fraction Scientific Text Special Custom	/ ng ige	2550 <u>Iype:</u> Gener 0 0.00 #,## #,## #,## #,## \$,## \$#,#	00 al al	,##0) #0.00)](#,##0. #0)	00)
	-	-			Delete
Type the	number formal	: code, usi	ng one of th	e existing	codes as a starting point.

16. In the **Type** list, click the **#**,**##0** item.

#,##0 appears in the **Type** box.

- **17.** In the **Type** box, click to the left of the existing format and type \$ and then click to the right of the format and type "**before bonuses**".
- **18.** Click **OK**.

The Format Cells dialog box disappears.

Ð	Home		elayout Formula	is Data P	eview	View						<u>u</u> -	Ξ.
Paste	J B	1 <u>u</u> · 🗖	$ \Delta \cdot $		19 H		0.+ 00.	Conditi Formatt	onal Format Cell ing = as Table = Styles =	Genterer Genterer Cells	. J- ZI	a. Find B. r = Select =	
	НЗ		fe 255000	(adjunitant	(4)4				-9-1-	1 4400	1		_
1	A		C	D	E	F	G		н		1 1	K	
8	Date	Name	Address	City	State	ZIP	Phone		CurrentSalary				
	1/25/07	Steven Levy	6789 Elm St.	Redmond	WA	22841	(425) 555	0102	\$255,000 before be	nuses			
21													
8													
1													
ł.													
8												_	
i -													
ŝ													
6													
1													
č													
5													
1		(alexander)				_		-				_	_
ady	M Sheet	L Sheet2 / S	Sheet3 , 🎧 🦯					14				U	*

CLOSE the *ExecutiveSearch* workbook.

Changing the Appearance of Data Based on Its Value

Recording package volumes, vehicle miles, and other business data in a worksheet enables you to make important decisions about your operations. And as you saw earlier in this chapter, you can change the appearance of data labels and the worksheet itself to make interpreting your data easier.

Another way you can make your data easier to interpret is to have Excel 2007 change the appearance of your data based on its value. These formats are called *conditional formats* because the data must meet certain conditions to have a format applied to it. For instance, if chief operating officer Jenny Lysaker wanted to highlight any Thursdays with higher-than-average weekday package volumes, she could define a conditional format that tests the value in the cell recording total sales, and that will change the format of the cell's contents when the condition is met.

In previous versions of Excel, you could have a maximum of three conditional formats. There's no such limit in Excel 2007; you may have as many conditional formats as you like. The other major limitation of conditional formats in Excel 2003 and earlier versions was that Excel stopped evaluating conditional formats as soon as it found one that applied to a cell. In other words, you couldn't have multiple conditions be true for the same cell! In Excel 2007, you can control whether Excel 2007 stops or continues after it discovers that a specific condition applies to a cell.

To create a conditional format, you select the cells to which you want to apply the format, display the Home tab of the user interface, and then, in the Styles group, click Conditional Formatting to display a menu of possible conditional formats. Excel 2007 enables you to create all the conditional formats available in previous versions of the program and offers many more conditional formats than were previously available. Prior to Excel 2007, you could create conditional formats to highlight cells that contained values meeting a certain condition. For example, you could highlight all cells that contain a value over 100, contain a date before 1/28/2007, or contain an order amount between \$100 and \$500. In Excel 2007, you can define conditional formats that change how the program displays data in cells that contain values above or below the average values of

the related cells, that contain values near the top or bottom of the value range, or that contain values duplicated elsewhere in the selected range.

When you select which kind of condition to create, Excel 2007 displays a dialog box that contains fields and controls you can use to define your rule. To display all your rules, display the Home tab and then, in the Styles group, click Conditional Formatting. From the menu that appears, click Manage Rules to display the Conditional Formatting Rules Manager.

how formatting rules for: Cur	rent Selection	•			
New Rule	Rule 🗙 Delete F	tule 🕆 🔻			
Rule (applied in order shown)	Format	Applies to		Stop If True	
	AaBbCcYyZz	=\$C\$5:\$C\$13	۲.		
	-				

The Conditional Formatting Rules Manager, which is new in Excel 2007, enables you to control your conditional formats in the following ways:

- Creates a new rule by clicking the New Rule button
- Changes a rule by clicking the rule and then clicking the Edit Rule button
- Removes a rule by clicking the rule and then clicking the Delete Rule button
- Moves a rule up or down in the order by clicking the Move Up or Move Down button
- Controls whether Excel 2007 continues evaluating conditional formats after it finds a rule to apply by selecting or clearing a rule's Stop If True check box
- Saves any new rules and closes the Conditional Formatting Rules Manager by clicking OK
- Saves any new rules without closing the Conditional Formatting Rules Manager by clicking Apply
- Discards any unsaved changes by clicking Cancel

Note Clicking the New Rule button in the Conditional Formatting Rules Manager displays the New Formatting Rule dialog box. The commands in the New Formatting Rule dialog box duplicate the options displayed when you click the Home tab's Conditional Formatting button.

After you create a rule, you can change the format applied if the rule is true by clicking the rule and then clicking the Edit Rule button to display the Edit Formatting Rule dialog box. In that dialog box, click the Format button to display the Format Cells dialog box. After you define your format, click OK.

Edit Formatting Rule	? 🗙
Select a Rule Type:	
Format all cells based on their value	Jes
 Format only cells that contain 	
Format only top or bottom ranked	values
Format only values that are above	e or below average
Format only unique or duplicate v	alues
 Use a formula to determine which 	cells to format
Edit the Rule Description:	
Cell Value 💽 greater that	n 💌 =14000 💽
Preview: AaBbCcY	yZz
	OK Cancel

Important Excel 2007 doesn't check to make sure that your conditions are logically consistent, so you need to be sure that you enter your conditions correctly.

Excel 2007 also enables you to create three new types of conditional formats: data bars, color scales, and icon sets. Data bars summarize the relative magnitude of values in a cell range by extending a band of color across the cell.

Color scales compare the relative magnitude of values in a cell range by applying colors from a two- or three-color set to your cells. The intensity of a cell's color reflects the value's tendency toward the top or bottom of the values in the range.

Distribution Capacity	
Northeast	47%
Atlantic	75%
Southeast	39%
North Central	54%
Midwest	40%
Southwest	73%
Mountain West	51%
Northwest	69%
Central	41%

Icon sets are collections of three, four, or five images that Excel 2007 displays when certain rules are met.

Distribution Capacity	
Northeast	
Atlantic	
Southeast	
North Central	
Midwest	
Southwest	
Mountain West	
Northwest	
Central	

When you click a color scale or icon set in the Conditional Formatting Rule Manager and then click the Edit Rule button, you can control when Excel 2007 applies a color or icon to your data.

Caution Be sure to not include cells that contain summary formulas in your conditionally formatted ranges. The values, which could be much higher or lower than your regular cell data, could throw off your formatting comparisons.

In this exercise, you create a series of conditional formats to change the appearance of data in worksheet cells displaying the package volume and delivery exception rates of a regional distribution center.

USE the *Dashboard* workbook in the practice file folder for this topic. This practice file is located in the *My Documents\Microsoft Press\Excel SBS\Appearance* folder. **OPEN** the *Dashboard* workbook.

- 1. Select cells C4:C12.
- 2. On the Home tab, in the Styles group, click Conditional Formatting. From the menu that appears, point to Color Scales, and then, in the top row of the palette that appears, click the second pattern from the left.

Excel 2007 formats the selected range.

(田)	Home	+ (tr -) +		100.00		View	I - Microsoft E	es				W	
P	× K	a Insert PageLayout Calibri - 11 - A	Formulas	0.0	ta Review	Percer	vtage	-	N 12 2	G⇔Insert -	Σ-	27 R	
Parte	J and G	B I 및 · □ · ○• · . Font	<u>A</u> · ≡	Align	律律 國· ment ·	5 -	% •		onditional Format Cell ormatting = as Table = Styles = Styles	Format - Cells	₫. ₫.	Sort & Find Filter - Selec Editing	
	C12	+ (*	0.038%						10231023				
2	A	В	C	D	E	1	F	G	н	1	J	к	L
L.													
2													
1		Package Exception Rate			Package Volu	ime			Distribution Capacity				
1		Northeast	0.003%		Northeast		1912447		Northeast	47%			
b.		Atlantic	0.000%		Atlantic		1933574		Atlantic	75%			
3		Southeast	0.013%		Southeast		1333292		Southeast	39%			
		North Central	0.004%		North Centra	d	1811459		North Central	54%			
ti -		Midwest	0.018%		Midwest		1140803		Midwest	40%			
<u>1</u>		Southwest	0.001%		Southwest		1911884		Southwest	73%			
0		Mountain West	0.045%		Mountain W	est	1787293		Mountain West	51%			
1		Northwest	0.002%		Northwest		1631350		Northwest	69%			
2		Central	0.038%		Central		1660040		Central	41%			
3													
4													
5		Customer Satisfaction	88%										
6													
7													
3													
3													
3													
1													
2									-				
3													
4													
5													
6 7													

- 3. Select cells F4:F12.
- **4.** On the **Home** tab, in the **Styles** group, click **Conditional Formatting**. From the menu that appears, point to **Data Bars**, and then click the light blue data bar format.

Excel 2007 formats the selected range.

- 5. Select cells I4:I12.
- 6. On the Home tab, in the Styles group, click Conditional Formatting. From the menu that appears, point to Icon Sets, and then, in the left-hand column of the list of formats that appears, click the three traffic lights.

Excel 2007 formats the selected cells.

9	led "	7 + (× -) +			Das	hboard - Micro	oft Excel				-	-
9	Hom	e Insert Page Layout	Formulas	Data	Review	View					9 -	
Ê	× C			= = ;	» =	Percentage	•		A Beat -	Σ -	27 A	
Pait	* 1	B I ∐ · □ · Ô+ ·	<u>A</u> · ≡	= = :	業権 国・	\$ · % •	0.+ 00.	Conditional Format Cel Formatting = as Table = Style	s - D Format -	1	int & Find &	
ipbe	pard Le	Font	1.	Aligrim	ent (*	Number		Shies	Cells		Editing	
	112	- (3 fu	41%									
3	A	В	C	D	E	F	G	н	1	J.	к	L
<u>.</u>												
		Package Exception Rate			Package Volu			Distribution Capacit				
8		Northeast	0.003%		Northeast	19124		Northeast	47%			
2		Atlantic	0.008%		Atlantic	19335		Atlantic	75%			
8		Southeast	0.013%		Southeast	13332		Southeast	39%			
		North Central	0.004%		North Central			North Central	54%			
2		Midwest	0.018%		Midwest	11408		Midwest	40%			
		Southwest	0.001%		Southwest	19118		Southwest	73%			
0		Mountain West	0.045%		Mountain We			Mountain West	51%			
1		Northwest	0.002%		Northwest	16313		Northwest	69%			
2		Central	0.038%		Central	16600	40	Central	41%			
3												
4			0.00									
5		Customer Satisfaction	88%									
6												
7												
0												
9												
0												
2												
3								-				
3												
5			-									
5												
7												
		st24Hours				_	_	100	-		-	
trade		nucinouits /								1000	0	n e

7. With the range I4:I12 still selected, on the **Home** tab, in the **Styles** group, click **Conditional Formatting**, and then click **Manage Rules**.

The Conditional Formatting Rules Manager appears.

8. Click the icon set rule and then click **Edit Rule**.

The Edit Formatting Rule dialog box appears.

Edit Formatting Rule	×
Select a Rule Type:	
Format all cells based on their values	
Format only cells that contain	
 Format only top or bottom ranked values 	_
 Format only values that are above or below average 	_
 Format only unique or duplicate values 	_
Use a formula to determine which cells to format	_
Edit the Rule Description:	
Format all cells based on their values:	
Format Style: Icon Sets	
Display each icon according to these rules:	
Icon <u>Y</u> alue <u>Type</u>	
when value is >= 💽 67 💽 Percent	-
when < 67 and >= 33 Percent	•
when < 33	
Icon Style: 3 Traffic Lights (Rimmed) 💽 🔲 Reverse Icon Order 📄 Show Icon O	nly
OK Cancel	

9. Select the Reverse Icon Order check box.

Excel 2007 reconfigures the rules so the red light icon is at the top and the green light icon is at the bottom.

- **10.** In the red light icon's row, click the **Type** field down arrow and then click **Percent**.
- **11.** In the red light icon's **Value** field, type **80**.
- **12.** In the yellow light icon's row, click the **Type** field down arrow and then click **Percent**.
- **13.** In the yellow light icon Value field, type 67.
- **14.** Click **OK** twice to clear the **Edit Formatting Rule** dialog box and the **Conditional Formatting Rules Manager**.

Excel 2007 formats the selected cell range.

- **15.** Click cell C15.
- On the Home tab, in the Styles group, click Conditional Formatting. From the menu that appears, point to Highlight Cells Rules and then click Less Than. The Less Than dialog box appears.

The Less Than dialog box appear

- **17.** In the left field, type **96%**.
- **18.** Click the **With** field down arrow and then click **Red text**.
- **19.** Click **OK**.

The **Less Than** dialog box disappears, and Excel 2007 displays the text in cell C15 in red.

Hon		Formula:			niew.	View			10.1 11.1 1-1	a is.	Insert -	Σ-	A	99 33	0.0
	- 11 · A	× × =	= =	\$\$~~	-	Pero	entage			A	Delete -	-	21 I	B	
Parte	B I U · 🖸 · Č+ ·	<u>A</u> · =	-	课课	''''	5	· 1/4 •	.08 9.0	Conditional Format Cel Formatting - as Table - Style	1 1.000	Format -		Sort 8. F Filter = S	ind BL	
Clipboard G	Font	14	Aligni	ment			Number		Sbles		Cells	-	Editing	cacu.	
C15	- (* f.	88%							an an Astronom						E
A A	В	C	D		Ε		F	G	н		T.	j.	к		L
1															
2															
3	Package Exception Rate				ge Volu	ime			Distribution Capacit						_
4	Northeast	0.003%		North			1912447		Northeast		47%				_
5	Atlantic	0.008%		Atlan			1933574		Atlantic		75%				
6	Southeast	0.013%		South			1333292		Southeast		39%				
7	North Central	0.004%			Centra	d	1811459		North Central		54%				
8	Midwest	0.018%		Midw			1140803		Midwest		40%				
9	Southwest	0.001%		South			1911884		Southwest		73%				
10	Mountain West	0.045%			tain W	est	1707293		Mountain West		51%				
11	Northwest	0.002%		North			1631350		Northwest		69%				
12	Central	0.038%		Centr	al		1660040		Central		41%				
13															_
14															
15	Customer Satisfaction	88%													
16															
17															
10															_
19															
20															_
21															
22															
23															
24															
25															
26															_
27	-			_										_	_
	ast24Hours / 😡 /									10	11 June 11 12				1
Ready			_	_	_	_		-		1		10036	10	8	(

CLOSE the Dashboard workbook.

Adding Images to a Document

Establishing a strong corporate identity helps customers remember your organization and the products and services you offer. Setting aside the obvious need for sound management, two important physical attributes of a strong retail business are a wellconceived shop space and an eye-catching, easy-to-remember logo. After you or your graphic artist has created a logo, you should add the logo to all your documents, especially any that might be seen by your customers. Not only does the logo mark the documents as coming from your company but it also serves as an advertisement, encouraging anyone who sees your worksheets to call or visit your company.

One way to add a picture to a worksheet is to display the Insert tab of the user interface and then, in the Illustrations group, click Picture. Clicking Picture displays the Insert Picture dialog box, which enables you to locate the picture you want to add from your hard disk. When you insert a picture, the Picture Tools contextual tab appears with the Format contextual tab right below it. You can use the tools on the Format contextual tab to change the picture's contrast, brightness, and so on. The controls in the Picture Styles group enable you to place a border around the picture, change the picture's shape, or change a picture's effects (such as shadow, reflection, or rotation in three dimensions). Other tools, found in the Arrange and Size groups, enable you to rotate, reposition, and resize the picture.

CallCenter - Microsoft Excel							Picture Tools								
3	Home	a Insert Page Layo	out Formulas	Data i	teview V	iew	Format						w -		
Brightness - I Compress Pictures Contrast - Change Picture Recolor - Reset Picture Adjust				Picture Sto		3	Picture Shape * Picture Border * Picture Effects *		Selection Pane		Crop C	4.44"	•		
-	Picture		fu		Produce and	ins.			13			214.0		1054	
12	A	в	C	D	E	F	G	н	17.3		ĸ	L	M	11.	
1					-									-	
2										0					
3										Ĩ		1			
4		Call Volume				1		1		0	~	1	1		
5		Northeast	13769									35			
6		Atlantic	19511							di m	. 1	24			
7		Southeast	11111					B		100					
8		North Central	24972						-			122			
9		Midwest	11009						-						
0		Southwest	20339						~						
11		Mountain West	20127			Ĩ			1	-		1	-		
12		Northwest	12137	6					1.1		-	/ WI			
13		Central	20047	r			_		1.1			N/			
.4								- 19	A .	hard					
15								2.15	10.5	-					
6								a. 11	10.1		-				
17									80		-				
18						O				0	-		0		
19															
20															
21															
2															
23															
24															
25															
26															
4 4	F H Ca	llsLast24			-	-		141		10			1	E.	
tead	hy								_	10		100% (-)			

You can also resize a picture by clicking it and then dragging one of the handles that appear on the graphic. If you accidentally resize a graphic by dragging a handle, just click the Undo button to remove your change. If you want to generate a repeating image in the background of a worksheet, forming a tiled pattern behind your worksheet's data, you can display the Page Layout tab of the user interface and then, in the Page Setup group, click Background. In the Sheet Background dialog box, click the image that you want to serve as the background pattern for your worksheet and click OK.

Tip To remove a background image from a worksheet, display the Page Layout tab of the user interface and then, in the Page Setup group, click Delete Background.

In this exercise, you add an image to an existing worksheet, change the graphic's location on the worksheet, reduce the size of the graphic, change the image's brightness and contrast, rotate and crop the image, delete the image, and then set the image as a repeating background for the worksheet.

• **USE** the *CallCenter* workbook and the *callcenter.jpg* image file in the practice file folder for this topic. This practice file is located in the *My Documents\Microsoft Press\Excel SBS\ Appearance* folder.

OPEN the CallCenter workbook.

1. On the Insert tab, click Picture.

The Insert Picture dialog box appears.

 Browse to the My Documents\Microsoft Press\Excel SBS\Appearance folder and then double-click callcenter.jpg.

The image appears on your worksheet.

3. Move the image to the upper-left corner of the worksheet, grab the handle at the lower-right corner of the image, and drag it up and to the left until it no longer obscures the Call Volume label.

4. On the Page Layout tab, in the Page Setup group, click Background.

The **Sheet Background** dialog box appears.

5. Browse to the *My Documents\Microsoft Press\Excel SBS\Appearance* folder and then double-click **acbluprt.jpg**.

Excel 2007 repeats the image to form a background pattern.

Ch 6	a 19 = (1 -) =		CallCenter + Microsoft Excel					Picture Tools							-	-	×
9	Home Insert Page	Layout	Formulas	Data	Review	v View	v For	mat							. 19		
Aa Colors Charse Colors Deffects Themes		ntation :	Size Print Dresks De Area Backs		Delete Backgroun			Vidth: Automatic) Height Automatic Scale: 100% Scale to Fit		View	Headings V View Print ptions	Send to Back + H Group			p		
Pic	cture 2 - 🕤	fu														_	
1	В		C		D	E	F	G	1	н	1	J	ĸ	L	M	21	
	-																
K	in the second																
	Par 1																
e l'Elle	Call Volum	e															
5	Northeast		137	69													
5	Atlantic		195														
7	Southeast		111	11													
}	North Central		249	72													
)	Midwest		110	09													
0	Southwest		203	39													
1	Mountain West		201														
2	Northwest		121														
3	Central		200	47													
4																	
5																	
6 7																	
8																	
9																	
10																	
1																	
2																	
3																	
4																	
15																	
16																	
	CallsLast24	_		_	_		_	-	1.040			-			1	÷	r
leady	Contract (CP)											10000	100%	0	σ	-	k

On the Page Layout tab, in the Page Setup group, click Delete Background.
 Excel 2007 removes the background image.

Key Points

- If you don't like the default font in which Excel 2007 displays your data, you can change it.
- You can use cell formatting, including borders, alignment, and fill colors, to emphasize certain cells in your worksheets. This emphasis is particularly useful for making column and row labels stand out from the data.
- Excel 2007 comes with a number of existing styles that enable you to change the appearance of individual cells. You can also create new styles to make formatting your workbooks easier.
- If you want to apply the formatting from one cell to another cell, use the Format Painter to copy the format quickly.
- There are quite a few built-in document themes and table formats you can apply to groups of cells. If you see one you like, use it and save yourself lots of formatting time.
- Conditional formats enable you to set rules so that Excel 2007 changes the appearance of a cell's contents based on its value.
- Adding images can make your worksheets more visually appealing and make your data easier to understand.