Excel Cheat Sheet
· Open page layout view (It is less intimidating and resembles a word document.)
· Title of the document can be in the Header or Row #1
· A column and row one is usually reserved for labeling purposes.
	Name
	Grade
	Age
	Mark
	Attendance
Pre
	Att Post

	John
	7
	13
	3
	12
	7

	Steve
	7
	14
	2
	8
	3

	Juan
	8
	14
	2
	9
	3

	Average
	=Average(B2:B3)
	=Average(C2:C3)
	
	
	

1. How to build a formula
a. =Math problem using cells as a reference
b. =XX(data set)
2. Basic ArithmeticAdd the number of attendance issues between john & Steve

a. Adding/subtracting
i. Cell + or – Cell
ii. =A2+A3
b. Multiplying/Dividing
i. Cell * or / CellSubtract Pre from post from att.

ii. =A2/A3
c. Sum of a data set
i. =Sum(data set)
ii. =Sum(A2:A40) Find the Sum of the ages

1. Adds a1+a2+a3…a50
3. Crunching Numbers
a. Averages
i. =Average(data set)
ii. =Average(A2:B7)
b. % of change (David effect)
i. (Post test – Pre test)/Pre Test
c. Counting data calculated (Counting formula)
i. =countif(Data set, criteria)
ii. =countif(A2:A40,1)
iii. =countif(A2:A40,“a”)
iv. =countif(A2:A40,“stongly agree”)
4. Duplicating Formulas
a. [bookmark: _GoBack]Put Curser on the bottom right hand corner of a cell with a formula until you see a crosshair. Drag the formula to the desired spot. (Helps not having to do extra data work
5. Auto Red Flagging (Conditional Formatting)
a. Within a specific data set, you can add rules that help red flag students who data stands out.
b. Rules can be put inputted by Percentile, grater than a certain number, black cell, filled cell, cell containing specific data
6. Ordering and Sorting
a. Select the area go to DATAFilter
i. You cannot filter by field.
ii. DataSort (Sort by field)

	Formula/Function
	What is does
	What it looks like
	Notes

	Addition
	Adds two or more cells
	=A1+B1+C1…
	

	Multiplication/div
	Multiply or divide cells
	=A1*B2
=A1/B2
	

	Finding Percentage Change
(David Effect)
	% change from pre to post
	=(Pre-Post)/Pre
=(E2-F2)/E2
	

	Counting Formula
	Counts occurrence of numbers or text
	=countif(A2:B3,1)
	If you are counting text, it has to be exact and use ““ in the formula

	Time Stamp
	Automatically inputs time
	PC: Control + :
Mac: Command + ;
	Great for documentation

	Date Stamp
	Automatically inputs date
	PC: Control + ;
Mac: Command + -
	Great for documentation

	Locking data sets
	When formulas are duplicated it looks at the exact same data set
	PC: Select data set + F4

Mac Select data set
Command + t

	This can be helpful if you are repeating formulas

Felipe R Zañartu
Digitalcounselor.com

Excel Cheat Sheet

P e

Hetatd

