

Microsoft
Office for iPad
Step by Step

Joan Lambert

PUBLISHED BY
Microsoft Press
A division of Microsoft Corporation
One Microsoft Way
Redmond, Washington 98052-6399

Copyright © 2015 by Joan Lambert. All rights reserved.

No part of the contents of this book may be reproduced or transmitted in any form or by any means without
the written permission of the publisher.

Library of Congress Control Number: 2014951858
ISBN: 978-0-7356-9695-2

Printed and bound in the United States of America.

First Printing

Microsoft Press books are available through booksellers and distributors worldwide. If you need support related
to this book, email Microsoft Press Support at mspinput@microsoft.com. Please tell us what you think of this
book at http://aka.ms/tellpress.

This book is provided “as-is” and expresses the author’s views and opinions. The views, opinions, and information
expressed in this book, including URLs and other Internet website references, may change without notice.

Some examples depicted herein are provided for illustration only and are fictitious. No real association or
connection is intended or should be inferred.

Microsoft and the trademarks listed at http://www.microsoft.com on the “Trademarks” webpage are trademarks
of the Microsoft group of companies. All other marks are property of their respective owners.

Acquisitions Editor: Rosemary Caperton
Developmental Editor: Carol Dillingham
Project Editor: Carol Dillingham
Editorial Production: Online Training Solutions, Inc. (OTSI)
Technical Reviewers: Barb Levy and Linda Larkan (OTSI)
Copyeditor: Kathy Krause (OTSI)
Indexer: Susie Carr (OTSI)
Cover: Twist Creative ● Seattle

http://aka.ms/tellpress
http://www.microsoft.com

Give us feedback
Tell us what you think of this book and help Microsoft
improve our products for you. Thank you!
http://aka.ms/tellpress

Contents

i Introduction . xi

Who this book is for . xi
The Step by Step approach . xi
Download the practice files . xii
Sidebar: Adapt exercise steps . xiv
Ebook edition . xvi
Get support and give feedback . xvi

Part 1: Get started with Microsoft Office
for iPad

1 Office for iPad basics . 3

Install Office for iPad apps .4
Hardware requirements .4
Sidebar: iTunes support for the iPad .5
Installation options .7
Microsoft account options .10
Office 365 subscription options .11

Configure iPad and Office app settings .15
Update Office apps .18

iii

http://aka.ms/tellpress

Remove and reinstall Office apps .22
Skills review .23
Practice tasks .24

2 Get connected . 27

Start and activate apps .28
Connect to an account .28
Sidebar: Organize apps in folders .30
Manage account connections .31
Sidebar: Alternative file access methods .34

Connect to additional storage locations .35
Sidebar: Use OneDrive to work anywhere .36
Connect to your OneDrive .38
Sidebar: Synchronize OneDrive with desktop computers40

Get help with Office apps .41
Exit files and apps .43
Skills review . 44

Sidebar: Switch among running apps .45
Practice tasks .46

3 Create and manage files . 49

Create, open, and save files .50
Create files .50
Open files .52
Sidebar: Switch among files .54
Sidebar: Font substitution .56
Save files .58
Sidebar: View and edit files online .59

Use common Office interface features .59
Identify standard features .60
Sidebar: Change the magnification level of file content61

iv

Work with the ribbon .62
Manage files . 64
Sidebar: Hide and show the on-screen keyboard .67
Sidebar: Reconfigure the on-screen keyboard .68

Search file content .69
Print file content .72
Distribute files .74
Skills review .77
Practice tasks .78

Part 2: Microsoft Word for iPad

4 Create professional documents . 83

Sidebar: The Word feature set . 84
Create documents from templates .88
Enter text in documents .93

Sidebar: Magnify the cursor position .98
Sidebar: Check spelling .99

Move, copy, and delete text . 100
Sidebar: The Clipboard . 100
Sidebar: Paste options .102

Align, space, and indent paragraphs . 104
Configure alignment . 105
Configure vertical spacing . 106
Configure indents .107

Structure content manually .110
Change the appearance of text .111
Skills review .116
Practice tasks .117

v

5 Add visual elements to documents . 121

Present content in lists . 122
Create bulleted lists. 122
Create numbered lists . 125
Create multilevel lists . 127

Present content in tables . 129
Insert and format pictures. 136

Insert and modify pictures . 136
Sidebar: About Photo Streams . 138
Apply styles and effects to pictures .142
Replace and reset pictures .145

Insert and format shapes . 146
Arrange images and text .151
Skills review .153
Practice tasks . 154

6 Enhance document content . 159

Configure text in columns . 160
Sidebar: Display column-related marks and tools .161

Draw and format text boxes . 164
Reference additional information . 168
Configure page layout .170

Specify the dimensions of the content area .170
Add page headers and footers .172
Manage page and section breaks .176

Collaborate on document content. .178
Track and review changes .178
Sidebar: Simultaneous coauthoring .179
Insert and manage comments . 183

Skills review . 185
Practice tasks . 186

vi

Part 3: Microsoft Excel for iPad

7 Store and retrieve data . 191

Sidebar: The Excel feature set .192
Create workbooks. 194
Create and manage worksheets . 196

Add, rename, and remove worksheets . 196
Move and hide worksheets . 198
Show and hide worksheet elements. 199

Enter and edit data on worksheets . 200
Sidebar: Select cells, columns, and rows . 201
Sidebar: Display and hide the shortcut bar . 203

Modify columns and rows . 206
Resize columns and rows . 206
Insert and delete columns and rows . 207
Hide and unhide columns and rows .210

Modify cells and cell content .210
Insert and delete cells .211
Modify cell structure . 212
Format cell appearance .213

Manage the display of data .217
Freeze panes .217
Sort and filter data .219

Skills review . 221
Practice tasks . 222

8 Process and present numeric data . 227

Create and manage Excel tables . 228
Perform data-processing operations . 236

Create simple formulas . 236

vii

Sidebar: Efficiently reference cells in formulas . 240
Insert formula constructs . 244
Sidebar: Quickly display statistics . 246
Build complex formulas . 246
Sidebar: Refresh calculations manually .249

Display data in charts .249
Create charts .251
Modify chart structure . 254
Format charts . 258

Display data from PivotTables . 260
Collaborate on workbook content . 266
Skills review . 268
Practice tasks .269

Part 4: Microsoft PowerPoint for iPad

9 Create compelling presentations . 275

Sidebar: The PowerPoint feature set .276
Create presentations . 280
Create and manage slides . 285
Add text to slides . 290

Manage text containers . 290
Insert and manage text . 292
Present information in tables . 296
Sidebar: Review comments . 298

Add visual elements to slides . 299
Insert pictures . 299
Insert shapes . 301
Animate slide elements . 304

Skills review .310
Practice tasks .311

viii

10 Prepare and deliver slide shows . 315

Add notes to slides .316
Animate slide transitions .319
Incorporate external media content .323

Sidebar: Format embedded video images .324
Manage and present slide shows . 330
Skills review .333
Practice tasks . 334

Part 5: Microsoft OneNote for iPad

11 Store information in digital notebooks . 339

Sidebar: The OneNote feature set . 340
Create, open, and close notebooks . 342

Create notebooks . 342
Sidebar: OneNote gets you started . 343
Open and switch among notebooks . 343
Close and reopen notebooks . 346

Configure notebook storage structure . 347
Add information to notebooks. 349

Enter and format text . 349
Work with notebook containers .351
Organize notes in tables .352
Insert images .353
Insert files from cloud storage locations .357
Sidebar: Send, print, and link content to notes .359

Manage pages and sections . 360
Skills review . 365
Practice tasks . 366

ix

12 Locate and share notebook content . 369

Display notes in different ways .370
Switch notebook views .370
Fit content to the page .372
Sidebar: Zoom by touch .373

Find information in notebooks .373
Tag information for reference and retrieval .374
Search for text .376

Protect and share information .378
Protect notebook sections .378
Share notebook content. 381

Synchronize notebook content . 382
Skills review . 383
Practice tasks . 384

Appendix . 387
Glossary .393
Index . 405
About the author .429

Give us feedback
Tell us what you think of this book and help Microsoft
improve our products for you. Thank you!
http://aka.ms/tellpress

x

http://aka.ms/tellpress

iIntroduction
Welcome! This Step by Step book has been designed so you can read it from the
beginning to learn about the infrastructure that supports the Microsoft Office for
iPad apps, the common user interface elements, and the skills you can use when
working in any of them; and then build your skills as you learn to perform increas-
ingly specialized procedures. Or, if you prefer, you can jump in wherever you need
ready guidance for supporting the apps or performing tasks in Microsoft Word for
iPad, Excel for iPad, PowerPoint for iPad, and OneNote for iPad. The how-to steps
are delivered crisply and concisely—just the facts. You’ll also find informative, full-
color graphics that support the instructional content.

Who this book is for
Microsoft Office for iPad Step by Step is designed for use as a learning and reference
resource by home and business users of Office programs who want to use Word,
Excel, PowerPoint, and OneNote to create and edit documents, workbooks, presen-
tations, and notebooks on iPads. The content of the book is designed to be useful
for people who have previously used Word, Excel, PowerPoint, and OneNote on
other platforms and for people who are discovering Office apps for the first time.

The Step by Step approach
The book’s coverage is divided into parts representing general Office app skills or
specific apps. Each part is divided into chapters representing skill set areas, and each
chapter is divided into topics that group related skills. Each topic includes expository
information followed by specific procedures. At the end of the chapter, you’ll find a
series of practice tasks you can complete on your own. You can use the practice files
that are available from this book’s website to work through the practice tasks, or you
can use your own files.

xi

Download the practice files
Before you can complete the practice tasks in this book, you need to download the
book’s practice files to your Microsoft OneDrive or OneDrive for Business storage
drive from http://aka.ms/iPadOfficeSBS/files. Follow the instructions on the webpage.

IMPORTANT The Office for iPad apps are not available from this website. You should
install those apps before using this book.

You can open the files that are stored on your OneDrive from within the Office for
iPad apps and save a duplicate copy of each file on your iPad. The apps automati-
cally save changes to the practice files. If you later want to repeat practice tasks, you
can download the original practice files again.

SEE ALSO For information about opening and saving files, see “Create, open, and save
files” in Chapter 3, “Create and manage files.”

The following table lists the practice files for this book.

Chapter Folder File

1: Office for iPad basics iPadOfficeSBS\Ch01 None

2: Get connected iPadOfficeSBS\Ch02 None

3: Create and manage files iPadOfficeSBS\Ch03 NavigateOffice.docx
OpenFiles.xlsx
PrintSheets.xlsx
PrintSlides.pptx
SearchReplace.docx
SearchScope.xlsx
SendCopy.pptx
SendLink.xlsx
SendReview.docx

4: Create professional documents iPadOfficeSBS\Ch04 ArrangeText.docx
FormatParagraphs.docx
FormatText.docx
PastePractice.docx
StructureContent.docx

xii

Introduction

http://aka.ms/iPadOfficeSBS/files

Chapter Folder File

5: Add visual elements to documents iPadOfficeSBS\Ch05 ArrangeImages.docx
CreateLists.docx
CreateTables.docx
FormatPictures.docx
FormatShapes.docx

6: Enhance document content iPadOfficeSBS\Ch06 ConfigurePages.docx
CreateColumns.docx
CreateTextBoxes.docx
InsertReferences.docx
ReviewContent.docx

7: Store and retrieve data iPadOfficeSBS\Ch07 DisplayData.xlsx
EnterData.xlsx
ManageCells.xlsx
ManageStructure.xlsx
ManageWorksheets.xlsx

8: Process and present numeric data iPadOfficeSBS\Ch08 CreateCharts.xlsx
CreateTables.xlsx
PivotData.xlsx
ProcessData.xlsx
ReviewComments.xlsx

9: Create compelling presentations iPadOfficeSBS\Ch09 AddGraphics1.pptx
AddGraphics2.docx
AddText1.pptx
AddText2.docx
AddText3.xlsx
ChangeSize.pptx
ManageSlides.pptx

10: Prepare and deliver slide shows iPadOfficeSBS\Ch10 AnimateTransitions.pptx
EnterNotes.pptx
ManageRecordings.pptx
PresentShow.pptx

11: Store information in digital
notebooks

iPadOfficeSBS\Ch11 MoveNotes.one
StoreNotes.one

12: Locate and share notebook content iPadOfficeSBS\Ch12 ShareNotes.one

xiii

Introduction

Adapt exercise steps
This book contains many procedures for performing tasks in Word, Excel,
PowerPoint, and OneNote on your iPad. The procedural instructions use this
format:

1. To select the paragraph that you want to format in columns, triple-tap
the paragraph.

2. On the Layout tab, tap Columns to display the scrollable menu of
column layout options.

3. On the Columns menu, tap Three.

On subsequent instances of instructions that require you to follow the same
process, the instructions might be simplified in this format because the
working location has already been established:

1. Select the paragraph that you want to format in columns.

2. On the Columns menu, tap Three.

The instructions in this book assume that you’re interacting with on-screen
elements on your iPad by tapping the screen (with your finger or a stylus)
and interacting with on-screen elements on desktop computers by clicking
(with a mouse, touchpad, or other hardware device). If you’re using a differ-
ent method—for example, if you have an external keyboard connected to
your iPad or if you use a touchscreen computer—substitute the applicable
tapping or clicking action when you interact with a user interface element.

xiv

Introduction

Instructions in this book refer to iPad user interface elements that you tap
on the iPad screen as icons, to Office app user interface elements that you
tap on the iPad screen as buttons, and to physical buttons that you press
on the iPad device as buttons, to conform to the standard terminology
used in documentation for these products.

When the instructions tell you to enter information, you can do so by typing
on a connected external keyboard, tapping an on-screen keyboard, or even
speaking aloud, depending on your iPad or computer setup and your per-
sonal preferences.

Images in this book depict the iPad interface as it appears when the iPad
is oriented horizontally. This maximizes the ribbon width in the Office for
iPad apps so the buttons aren’t crowded. (And, as a bonus, the horizon-
tally oriented images require less vertical space on the page than vertical
images, leaving more space available for words.) You can orient your iPad
vertically or horizontally depending on your preference. For example,
when the ribbon and on-screen keyboard are both open, you might want
to work with your iPad oriented vertically to have more space available
between those elements. When the iPad is oriented vertically, some ele-
ments of the Office app user interface might appear slightly different from
those depicted in the book. For example, some buttons on the ribbon
might be represented by icons instead of words.

xv

Introduction

Ebook edition
If you're reading the ebook edition of this book, you can do the following:

 ■ Search the full text

 ■ Print

 ■ Copy and paste

You can purchase and download the ebook edition from the Microsoft Press Store at
http://aka.ms/iPadOfficeSBS/details.

Get support and give feedback
This topic provides information about getting help with this book and contacting us
to provide feedback or report errors.

Errata and support
We’ve made every effort to ensure the accuracy of this book and its companion content.
If you discover an error, please submit it to us at http://aka.ms/iPadOfficeSBS/errata.

If you need to contact the Microsoft Press Support team, please send an email
message to mspinput@microsoft.com.

For help with Microsoft software and hardware, go to http://support.microsoft.com.

We want to hear from you
At Microsoft Press, your satisfaction is our top priority, and your feedback our most
valuable asset. Please tell us what you think of this book at http://aka.ms/tellpress.

The survey is short, and we read every one of your comments and ideas. Thanks in
advance for your input!

Stay in touch
Let’s keep the conversation going! We’re on Twitter at http://twitter.com/MicrosoftPress.

xvi

Introduction

http://aka.ms/iPadOfficeSBS/details
http://aka.ms/iPadOfficeSBS/errata
http://support.microsoft.com
http://aka.ms/tellpress
http://twitter.com/MicrosoftPress

This page intentionally left blank

7Store and
retrieve data

In this chapter
 ■ Create workbooks

 ■ Create and manage worksheets

 ■ Enter and edit data on
worksheets

 ■ Modify columns and rows

 ■ Modify cells and cell content

 ■ Manage the display of data

Practice files
For this chapter, use the practice
files from the iPadOfficeSBS\Ch07
folder. For practice file download
instructions, see the Introduction.

Excel provides a practical yet powerful data manage-
ment framework. You can store massive quantities of
data within this deceptively simple structure, analyze
that data, and present the resulting information in a
variety of structures. The key ingredient in all of these
tasks is the original data. The final presentation or
analysis is only as good as the data it’s based on. This
“garbage in, garbage out” rule is true for many business
tools, programs, and processes; Excel is no exception.

A worksheet can contain a vast amount of static and
calculated data. You can structure worksheet content so
that data is presented correctly on the screen and when
printed, and you can format data so that it is easier for
readers to locate and understand specific categories of
information.

This chapter guides you through procedures related
to creating workbooks and worksheets, managing
worksheets and worksheet elements, populating work-
sheets with text or numeric data, modifying worksheet
structure, and formatting data for presentation. It also
includes procedures for efficiently displaying, filtering,
and sorting data to provide specific information and
perspectives.

191

The Excel feature set
Excel for iPad has only a subset of the features of the full program. Here is
a brief comparison of the features in each version. You can save and edit
workbooks in a shared storage location by using multiple versions.

Excel for iPad features
After you sign in by using a Microsoft account, you can do the following:

 ■ Create, manage, and print workbooks and worksheets.

 ■ Format, find, replace, sort, and filter content.

 ■ Insert pictures that are available on your iPad.

 ■ Create formulas, Excel tables, and charts.

 ■ Display conditional formatting and interact with data validation
options, PivotTables, and comments.

The following premium features require that you sign in by using an account
that is associated with a qualified Office 365 subscription:

 ■ Insert and edit WordArt.

 ■ Customize PivotTable styles and layouts.

 ■ Add custom colors to shapes, and add shadows and reflection styles
to pictures.

Excel Online features
You can use Excel Online to do the following:

 ■ Coauthor workbooks in real time and edit macro-enabled workbooks.

 ■ Display three-dimensional charts, slicers, Power Pivot tables and
charts, and Power View sheets.

 ■ Embed workbooks on webpages.

 ■ Send and compile surveys.

For more information about Excel Online, visit technet.microsoft.com/en-us
/library/excel-online-service-description.aspx.

192

Chapter 7: Store and retrieve data

77

Excel desktop version features
The desktop versions of Excel have the most functionality. For example, you
can use Excel 2013 on a computer running Windows to do the following:

 ■ Display multiple views of worksheets, split windows, multiple windows,
and very large workbooks.

 ■ Display and edit workbooks from remote storage locations offline.

 ■ Insert equations and symbols.

 ■ Insert pictures from local and online sources.

 ■ Create SmartArt diagrams, and capture screen images.

 ■ Copy and paint formatting.

 ■ Insert header and footer content.

 ■ Configure page layout options.

 ■ Use apps and web resources to enhance content.

 ■ Apply conditional formatting and sparklines.

 ■ Sort and filter data by using slicers and timelines.

 ■ Create and edit three-dimensional charts.

 ■ Define named ranges.

 ■ Audit formulas and require manual calculation of formulas.

 ■ Analyze data by using the Quick Analysis tool.

 ■ Create data validation rules, consolidate data, and perform conditional
analysis.

 ■ Group, subtotal, and outline data.

 ■ Create PivotTables, Power Pivot data models, and Power View sheets.

 ■ Create, save, and run macros.

 ■ Use Office proofing tools.

 ■ Protect workbook elements.

 ■ Track changes, insert comments, and respond to comments.

193

The Excel feature set

193

Create workbooks
As with other Office files, you can create a blank Excel workbook or a workbook
that contains content from a template. Excel templates focus more on purpose
than on appearance; they provide structure and functionality for specific types of
information.

The templates that are available from within Excel for iPad range from a simple to-do
list to a complex financial report and include expense reports, sales reports, household
budgets, marketing budgets, time sheets, invoices, loan calculators, and ledgers. Most
of the templates include basic calculations; some include advanced calculations and
visual representations of data. Even if these don’t meet your specific needs, they can
serve as a good example of ways to collect, track, process, or present data.

Excel for iPad has 16 built-in templates, including the blank workbook

Only the templates that are installed with Excel for iPad are available from the New
page. Other workbook templates are available for Excel Online, and hundreds are
available from within the desktop versions of Excel. If you create a workbook based
on one of these templates and save the workbook to a shared storage location, you
can then open and edit the workbook on your iPad.

194

Chapter 7: Store and retrieve data

7

You can access templates for Excel Online from your iPad by using Safari or another
web browser to visit store.office.live.com/templates/templates-for-Excel.

Additional templates are available online

To create a blank Excel workbook

1. In the Backstage view, on the File bar, tap New.

2. On the New page, tap New Blank Workbook.

To create a workbook from a built-in template

1. In the Backstage view, on the File bar, tap New.

2. Locate and then tap the thumbnail of the workbook template you want to use.

TIP The processes of creating workbooks from Excel and Excel Online templates for
use in Excel for iPad are the same as those of creating documents from Word and

Word Online templates for use in Word for iPad. For step-by-step instructions, see “Create
documents from templates” in Chapter 4, “Create professional documents.” For general
information about creating files in Excel for iPad and other Office apps, see “Create, open,
and save files” in Chapter 3, “Create and manage files.”

195

Create workbooks

Create and manage worksheets
Workbooks provide structure for the storage of information, but you store the
information on worksheets within the workbook. A worksheet provides a seemingly
simple cellular structure that can store more than 17 billion data points.

TIP The current worksheet size limitation is 16,384 columns by 1,048,576 rows (which
won’t be a limitation for most Excel users). A single cell can contain up to 32,767 characters.

You don’t have to store all your data on one worksheet. You can organize informa-
tion on separate worksheets so that the content of each worksheet is easier to review
and manage. You don’t even have to store all related data on the same worksheet—
you can easily reference data on other worksheets for purposes such as performing
calculations or creating reports. You can also reference data in other workbooks,
so it isn’t necessary to have a copy of a worksheet that you reference from multiple
workbooks in each of those workbooks.

Scroll sideways to access worksheet tabs that don’t fit in the sheet tab area

SEE ALSO For information about referencing other worksheets and workbooks, see
“Perform data-processing operations” in Chapter 8, “Process and present numeric data.”

Add, rename, and remove worksheets
A new, blank Excel workbook contains one worksheet named Sheet1. You can add
more worksheets to the workbook for the purpose of storing or displaying data, and
give each worksheet a meaningful name. If you want to use an existing worksheet
as a starting point for another, you can make a copy of the worksheet, rename the
copy, and then modify the data on the copy. The data on the copy is not linked to
the data on the original worksheet.

196

Chapter 7: Store and retrieve data

7

To select or display a worksheet

1. In the sheet tab area, tap the worksheet tab.

To add a worksheet to a workbook

1. In the sheet tab area, to the right of the existing worksheet tabs, tap the Insert
Worksheet button, which is labeled with a plus sign (+).

To create a copy of a worksheet

1. Display the worksheet that you want to copy.

2. Tap the active worksheet tab to display the shortcut bar.

3. On the shortcut bar, tap Duplicate.

To rename a worksheet

1. Display the worksheet that you want to rename.

2. Double-tap the active worksheet tab to activate the worksheet name for
 editing and display the on-screen keyboard.

3. Enter the new worksheet name, and then do one of the following:

 ● Tap anywhere on the worksheet.

 ● On the on-screen keyboard, tap Done or tap the Keyboard key.

IMPORTANT The Undo command does not reverse actions such as renaming, hiding,
and deleting that you perform on worksheet tabs.

To delete a worksheet from a workbook

1. Display the worksheet that you want to delete.

2. Tap the active worksheet tab. Then on the shortcut bar, tap Delete.

TIP You can display charts and other visual representations of data on worksheets
with their supporting data, or you can move them onto their own worksheets. In some

versions of Excel, you can export a chart from a worksheet to its own chart sheet. For more
information, see “Display data in charts” in Chapter 8, “Process and present numeric data.”

197

Create and manage worksheets

Move and hide worksheets
Many workbooks contain multiple worksheets. The data you store or display on
individual worksheets might exist independently or interact with content on other
worksheets. For example, you might:

 ■ Store data for individual time periods or projects on separate worksheets.

 ■ Store static information such as resources, list options, and holiday dates on
one worksheet and reference that information in calculations on several other
worksheets.

 ■ Display a chart on a worksheet that is separate from the data that supports it.

 ■ Display data from multiple worksheets on a summary worksheet.

You can organize worksheets in a workbook by reordering them.

If you don’t need to have the information on a worksheet immediately available, or
if you want to protect or conceal a worksheet, you can hide it. Hiding a worksheet
removes the worksheet tab from the sheet tab area on the status bar but doesn’t
remove any data.

To move a worksheet within a workbook

1. Display the worksheet that you want to move.

2. In the sheet tab area, tap and hold the active worksheet tab, and then drag it
to its new location.

To hide a worksheet

1. Display the worksheet that you want to hide.

2. In the sheet tab area, tap the active worksheet tab. Then on the shortcut bar,
tap Hide.

To unhide a worksheet

1. Tap the active worksheet tab.

2. On the shortcut bar, tap Unhide to display a list of the hidden worksheets in
the workbook.

3. In the list, tap the name of the worksheet that you want to unhide.

198

Chapter 7: Store and retrieve data

7

Show and hide worksheet elements
Data stored in an Excel worksheet is organized in columns and rows. The junction of
each column and row is a cell, and this is where you enter data.

An empty worksheet resembles a piece of graph paper, with each cell outlined so
you can easily locate it. Lettered headings across the top of the worksheet identify
specific columns, and numbered headings down the left side of the worksheet iden-
tify specific rows. Worksheet tabs at the bottom of the window identify worksheets
within the workbook.

You can hide all these user interface elements to display more of a worksheet or
to focus on the worksheet content. You can also hide the Formula Bar when it isn’t
required, so that it appears only temporarily while you edit cell content.

A summary sheet displays information based on the data on other worksheets

Hiding the Formula Bar or worksheet tabs affects all the worksheets in a work-
book. Hiding the gridlines or headings affects only the active worksheet. Excel
preserves the gridline and heading settings, so if you exit and reopen a workbook
the gridlines and headings on each worksheet will be as you left them.

199

Create and manage worksheets

To hide Excel user interface elements

1. On the View tab, tap the Formula Bar, Gridlines, Headings, or Sheet Tabs
slider to change its background to white.

To temporarily display the Formula Bar

1. Double-tap a worksheet cell to activate it for editing.

To permanently redisplay Excel user interface elements

1. On the View tab, tap the Formula Bar, Gridlines, Headings, or Sheet Tabs
slider to change its background to green.

TIP Exiting and reopening a workbook redisplays the Formula Bar and worksheet tabs
if they’ve been hidden.

Enter and edit data on worksheets
Excel for iPad has a Ready mode and an Edit mode. When you’re working with the
structural aspects of cells, Excel is in Ready mode and the active cell or cell range has
selection handles. When you’re working with cell content, Excel is in Edit mode and
there are no selection handles.

When you enter Edit mode, the Formula Bar opens above the worksheet, and the
on-screen keyboard opens below the worksheet. This compresses the workspace sig-
nificantly. You can orient your iPad horizontally to display more columns or vertically
to display more rows.

TIP If your iPad is connected to an external keyboard, the on-screen keyboard doesn’t
open in Edit mode. You can perform many operations by using keyboard shortcuts on

an external keyboard. For a complete list of keyboard shortcuts, see the Appendix, “Touch-
screen and keyboard shortcuts.”

When Excel is in Edit mode, you can select individual cells, columns, or rows, but you
can’t expand the selection directly on the iPad. (You can do so from a connected
external keyboard.) Selecting a column or row activates the first cell in the column or
row for editing.

200

Chapter 7: Store and retrieve data

7

Select cells, columns, and rows
A key step in the process of entering, modifying, or formatting worksheet
content is selecting the cell or cells you want to work with. You can use these
selection methods in the Excel for iPad touch interface:

 ■ To select a cell, tap it once.

TIP Selecting a cell or range of cells displays selection handles in the
upper-left and lower-right corners of the selection and a related sta-
tistic on the status bar. For more information, see the sidebar “Quickly
display statistics” in Chapter 8, “Process and present numeric data.”

 ■ To select a range of cells, select the upper-left cell in the range, and
then drag the lower-right handle to the lower-right cell of the range
or flick the handle down or to the right to select all populated cells in
that direction (from the current cell to the next blank cell).

 ■ To select a column, tap the column heading (the colored block above
the worksheet that is labeled with a letter). Selecting a column dis-
plays selection handles on the left and right sides of the column and
the content of the first visible cell of the column in the Formula Bar.

 ■ To select a row, tap the row heading (the colored block to the left of
the worksheet that is labeled with a number). Selecting a row displays
selection handles on the top and bottom of the row and the content
of the first visible cell of the row in the Formula Bar.

TIP Selecting a column or row displays a shortcut bar of relevant
commands. To close the shortcut bar and maintain the selection, tap
an empty area of the ribbon.

 ■ To select multiple columns or rows, select one column or row and
then drag the handles to select adjacent columns or rows.

TIP When an Excel table is active, tapping the column or row head-
ing might select only the corresponding column or row of the table.

 ■ To select an entire worksheet, tap the Select All button, which is
located at the junction of the column headings and row headings and
is labeled with a triangle that points toward the worksheet.

201

Enter and edit data on worksheets

When you enter Edit mode from a cell that already contains content, or switch to
a cell that contains content while you’re in Edit mode, Excel displays and selects the
cell content in the Formula Bar.

The content of the active cell shifts to the far left when Excel is in Edit mode

TIP It’s easy to forget that you’re in Edit mode. If you can’t select cells, columns, or
rows in the worksheet, check the Formula Bar for the telltale Cancel and Finish buttons.

In Excel for iPad, you enter and edit all text in the Formula Bar. The cell immediately
displays the text, but the cursor is never active in the cell as it is in the desktop ver-
sions of Excel. In addition to the standard letters and numbers, you can enter the
special characters that are available from the standard, number, and function online
keyboards. Most notably, you can insert a line break within text to manually wrap
cell content in a specific location.

If the data you want to enter follows a specific pattern such as 5, 10, 15, 20 or
Monday, Tuesday, Wednesday, Thursday, you can establish the pattern and then
have Excel continue the pattern and fill in the rest of the cells for you.

If the data you want to store in a worksheet already exists in another location, you
can copy it from the source and paste it into the worksheet. This avoids the errors
that can occur when entering data manually. The process of pasting content in Excel
is the same as in other Office for iPad apps. If you paste a table into a worksheet, the
table cells will map to the worksheet cells so that the table retains its structure.

TIP You can locate information within a workbook by searching for values, formula
elements, or named objects. For information about searching Excel workbooks, see

“Search file content” in Chapter 3, “Create and manage files.”

202

Chapter 7: Store and retrieve data

7

Display and hide the shortcut bar
Regardless of your experience with Excel, it can take some practice to master
the techniques for selecting and manipulating content by touch on an iPad
rather than by using a mouse. When you are working with content in Excel
for iPad, the shortcut bar can be very convenient because it provides access
to the most frequently used commands for a selected entity. It can also be
inconvenient because sometimes it opens on top of content or tools that
you want to work with.

Tapping a cell and then tapping it again displays the shortcut bar for the
cell. (This action of tapping twice isn’t the same as double-tapping; it’s
slower and has a different result.) Tapping a column or row heading once
selects the column or row and also displays the shortcut bar.

You can perform most common tasks from the context-specific shortcut bar

You can hide the shortcut bar and still maintain the selection by tapping a
colored part of the ribbon.

IMPORTANT You perform many tasks in Word for iPad, Excel for iPad, and Power-
Point for iPad by using the same processes. Common processes include those for giving

commands in the Office user interface and for opening, saving, searching, and distributing
files. For more information, see Chapter 3, “Create and manage files.”

203

Enter and edit data on worksheets

To switch from Ready mode to Edit mode

1. Do any of the following:

 ● Double-tap a cell.

 ● Select a cell and then tap the Formula Bar.

 ● Begin typing on a connected external keyboard.

 ● Press Ctrl+2 on a connected external keyboard.

To switch from Edit mode to Ready mode

1. Do any of the following:

 ● To complete the edit and move to the next cell, tap the Return key on
the on-screen keyboard or press the Enter key on a connected external
keyboard.

 ● To complete the edit and stay in the current cell, tap the Finish button
(labeled with a check mark) at the right end of the Formula Bar or the
 Keyboard key on the on-screen keyboard.

 ● To complete the edit and expand the selection, hold down the Shift key
and press an arrow key.

 ● To discard the edit, tap the Cancel button (labeled with an X) at the right
end of the Formula Bar.

To enter or edit cell content

1. Switch to Edit mode, and then enter text from the on-screen keyboard.

Or

From Ready mode or Edit mode, enter text from a connected external
keyboard.

To insert a line break in cell content

1. In Edit mode, position the cursor where you want the line break.

2. In the upper-right corner of the on-screen keyboard, tap the Function button
(labeled 123) to display the function keyboard.

SEE ALSO For more information about the function keyboard, see “Perform
data-processing operations” in Chapter 8, “Process and present numeric data.”

204

Chapter 7: Store and retrieve data

7

3. On the function keyboard, press and hold the Return key (labeled with a
curved arrow) to display the Line Break key, and then slide your finger to the
Line Break key.

TIP The Line Break key and other hidden keys are visible only until you lift your
finger from the screen. For more information about hidden keys, see “Perform

data-processing operations” in Chapter 8, “Process and present numeric data.”

To move the content of one or more cells

1. Select the cell or cells.

2. Tap and hold the selection until an animated dotted line outlines the selection.
Then without lifting your finger, drag the selected content to the new location.

To fill cells with data that matches a pattern

1. In Edit mode, enter the first two items of the data series into adjacent cells.

2. Switch to Ready mode.

3. Tap the first cell and then drag the selection handle to select the second cell.

4. Tap the selection to display the shortcut bar.

5. On the shortcut bar, tap Fill. Note the arrows that appear on the right and
bottom sides of the selected cell.

6. Drag the right-pointing arrow to the right to fill the series over, or drag the
downward-pointing arrow down to fill the series down.

TIP You can automatically fill series containing days of the week, months of the year,
numbers, text, dates, times, and more.

To delete cell content

1. Select the range of cells you want to clear.

2. On the shortcut bar, tap Clear.

Or

On the on-screen keyboard or a connected external keyboard, tap or press the
Delete key.

205

Enter and edit data on worksheets

Modify columns and rows
A new worksheet has columns of equal width and rows of equal height. A standard
letter-size printed page displays approximately 9 columns and 47 rows at the default
sizes. The number of columns and rows visible on screen varies based on the dimen-
sions and resolution of your screen. The content that you enter in a worksheet will
rarely fit perfectly in the default structure, especially if you’re entering text content.

You can vary the size and visibility of columns and rows to suit your data

Resize columns and rows
After you enter data in a worksheet, you can easily modify the structure of the
worksheet to fit the content. You can change the size of columns and rows so their
content is visible on screen and when printed. You can change the width of a column
or height of a row manually or by using the AutoFit feature to size the column or
row to fit its contents.

TIP You can’t display or set the specific column width or row height measurements in
Excel for iPad; you can adjust them only by dragging or by using the AutoFit feature.

To fit a column or row to its contents

1. Double-tap the column or row heading.

Or

Select the column or row, and then tap AutoFit on the shortcut bar.

To change the width of a column

1. Select the column. Notice the handle that appears on the right side of the
column heading.

2. Drag the handle to the left to make the column narrower or to the right to
make the column wider.

206

Chapter 7: Store and retrieve data

7

To change the height of a row

1. Select the row. Notice the handle that appears below the row heading.

2. Drag the handle upward to make the row shorter or downward to make the
row taller.

Insert and delete columns and rows
After you populate a data range or table, you can easily insert additional columns or
rows into the range or table without overwriting existing data; existing columns shift
to the right and rows shift down. Excel automatically updates any references in the
workbook to the cells that shift to accommodate the insertion.

SEE ALSO For information about referencing cells and cell ranges, see “Perform
data-processing operations” in Chapter 8, “Process and present numeric data.”

You can specify the insertion location for columns or rows, or the columns or rows
you want to delete, by selecting them, or by selecting only representative cells.

If a column or row containing the data you want to insert already exists, you can
move that column or row to a different location or copy it to another location. When
you delete columns or rows, Excel shifts the remaining content to fill the gap and
updates any cell references in the workbook to reflect the change.

TIP Note the difference between deleting and clearing cells. When you delete a cell, it
is completely removed from the worksheet, and other cells move to replace it. When

you clear a cell, the content of the cell is deleted, but the cell structure remains in place.

To insert a blank column

1. Select the column, or any cell in the column, that is in the position where you
want to insert the blank column.

TIP If you want to insert multiple columns in one location, drag the selection
handle to the right to select the number of columns you want to insert.

2. On the shortcut bar, tap Insert Left.

Or

On the Home tab, tap the Insert & Delete Cells button, and then tap Insert
Sheet Columns.

207

Modify columns and rows

To move or copy a column to another location

1. Select the column you want to move or copy.

TIP If you want to move or copy multiple contiguous columns, drag the
selection handles to select the adjacent columns.

2. On the shortcut bar, do one of the following:

 ● If you want to move the selected column, tap Cut.

 ● If you want to duplicate the selected column, tap Copy.

3. Select the column that is in the position where you want to place the column.

4. On the shortcut bar, tap Insert Left.

Or

On the Home tab, tap the Insert & Delete Cells button, and then tap Insert
Sheet Columns.

To insert a blank row

1. Select the row, or any cell in the row, that is in the position where you want to
insert the blank row.

TIP If you want to insert multiple rows in the same location, drag the selection
handle down to select the same number of rows that you want to insert.

2. On the shortcut bar, tap Insert Above.

Or

On the Home tab, tap the Insert & Delete Cells button, and then tap Insert
Sheet Rows.

208

Chapter 7: Store and retrieve data

7

To move or copy a row to another location

1. Select the row you want to move or copy.

TIP If you want to move or copy multiple contiguous rows, drag the selection
handles to select the adjacent rows.

2. On the shortcut bar, do one of the following:

 ● If you want to move the selected row, tap Cut.

 ● If you want to duplicate the selected row, tap Copy.

3. Select the row that is in the position where you want to place the cut or
copied rows.

4. On the shortcut bar, tap Insert Above.

Or

On the Home tab, tap the Insert & Delete Cells button, and then tap Insert
Sheet Rows.

To delete a column

1. Select the column, or any cell in the column, that you want to delete.

TIP If you want to delete multiple contiguous columns, drag the selection
handles to select the adjacent columns or cells.

2. On the Home tab, tap the Insert & Delete Cells button, and then tap Delete
Sheet Columns.

To delete a row

1. Select the row, or any cell in the row, that you want to delete.

TIP If you want to delete multiple contiguous rows, drag the selection handles
to select the adjacent rows or cells.

2. On the Home tab, tap the Insert & Delete Cells button, and then tap Delete
Sheet Rows.

209

Modify columns and rows

Hide and unhide columns and rows
If a data range includes a column or row of information that you either don’t want to
display or don’t want to include in a chart, but that you don’t want to delete, you can
hide it instead. The headings of a hidden column or row don’t change, so you can
identify locations of hidden columns and rows by the missing headings and the thick
lines that replace them.

IMPORTANT You can’t hide columns or rows of Excel tables when you are working
with a workbook in Excel for iPad. If you need to hide a table column or row, you can

convert the table to a data range, hide the column or row, and then convert the data range to
a table. For more information about Excel tables, see “Create and manage Excel tables” in
Chapter 8, “Process and present numeric data.”

To hide a column or row

1. Tap the heading of the column or row you want to hide.

TIP If you want to hide multiple contiguous columns or rows, drag the
selection handles to select the adjacent columns or rows.

2. On the shortcut bar, tap Hide.

To unhide a hidden column or row

1. Tap the column heading to the left of the hidden column, then drag the right
selection handle to the right to select the next visible column.

Or

Tap the row heading above the hidden row, then drag the lower selection
handle down to select the next visible row.

2. On the shortcut bar, tap Unhide.

Modify cells and cell content
Sometimes you need to modify the structure of a worksheet on the cell level rather
than modifying an entire column or row. For example, you might need to remove
only one entry from a column that contains a list of entries. Deleting (clearing) the
cell content would leave a gap—you must delete the entire cell to close the gap.

210

Chapter 7: Store and retrieve data

7

Insert and delete cells
When you insert or delete individual cells from a worksheet, you must stipulate the
direction in which Excel should shift the worksheet content that is below and to
the right of the cell.

You choose the direction to shift content when inserting or deleting cells

To insert a blank cell in a populated range

1. Select the cell that is located where you want the blank cell.

2. On the Home tab, tap the Insert & Delete Cells button, and then tap Shift
Cells Down or Shift Cells Right, depending on where you want to move the
adjacent cells.

To insert multiple cells

1. Select the range of cells that occupy the space in which you want to insert the
new blank cells.

2. On the Home tab, tap the Insert & Delete Cells button, and then tap Shift Cells
Down or Shift Cells Right, depending on where you want the surrounding
cells to be moved.

To delete a cell

1. Select the cell (or range of cells) that you want to delete.

2. On the Home tab, tap the Insert & Delete Cells button, and then tap Shift
Cells Left or Shift Cells Up, depending on where you want the surrounding
cells to be moved.

211

Modify cells and cell content

Modify cell structure
By default, text content that exceeds the width of its column extends across adjacent
columns if they are empty. If the adjacent column contains content, only the text
that fits in the first column is visible. If you don’t want to resize the column to fit the
text, you can wrap the text to display it on multiple lines.

TIP In Excel for iPad, you can wrap the content of a single cell or multiple cells, but not
of an entire column.

If a number is too wide to be displayed in a column, Excel displays the result in
scientific notation, or displays number signs (#) instead of the number. You can’t
wrap a long number, but you can widen the column or change the font size to fit the
number in the cell.

Methods of handling content that exceeds the width of the cell

Sometimes it is appropriate to merge the content of multiple cells into one cell; for
example, to indicate that a heading or label applies to multiple columns or rows. A
merged cell occupies the space of the original cells.

IMPORTANT When you merge multiple cells, Excel keeps only the data from the
upper-left cell, and discards the other values. If the other cells contain data that you

want to keep, move the data before merging the cells.

212

Chapter 7: Store and retrieve data

7

You can merge cells vertically, horizontally, or both

TIP Merged cells can interfere with some types of operations on the surrounding
columns or rows, such as filling cell data. If this happens, you can unmerge the cells,

perform the operation, and then remerge the cells.

To wrap or unwrap text

1. Select the cell you want to format, and then tap the selected cell.

Or

Select multiple contiguous cells that you want to format.

2. On the shortcut bar, tap Wrap or Unwrap.

To merge a range of cells

1. Select the cells you want to combine.

2. On the Home tab, tap the Merge & Center button.

Format cell appearance
You can format worksheet content to help people identify key information. Beyond
the standard font formatting options, you can add shading (also called fill color)
and borders to cells. You can fill cells and apply borders independently or as part of
a preset cell style. Some of the cell styles available in Excel are intended to convey
specific information and others are linked to the workbook theme.

TIP Conditional formatting is an incredibly useful tool for exposing trends in numeric
data. You can’t apply or modify conditional formatting rules in Excel for iPad, but you

can open worksheets that include conditional formatting rules created in other versions of
Excel, and the rules function correctly in Excel for iPad.

213

Modify cells and cell content

All the cell styles are purely decorative. None of the styles that are designated as
titles and headings actually affect the structure of the content or link to an outline
level, as headings in a Word document do.

You can use cell styles to add visual interest and meaning to a cell

SEE ALSO For information about changing the font, size, color, and style of text, see
“Change the appearance of text” in Chapter 4, “Create professional documents.”

A workbook can store many types of numeric data, and not all of these numbers
should be displayed or processed in the same way. You can format specific types of
numbers to display correctly and so that Excel correctly recognizes whether to process
the number as a value or as something else (such as a date).

Excel for iPad includes 11 categories of number formats:

 ■ General This is the default format for numbers. It permits Excel to process
numbers in mathematic operations and to display numbers by using scientific
notation if necessary to fit within the cell.

 ■ Text This number format instructs Excel to display and process the number
exactly as you enter it. It is particularly useful for numbers with leading zeros
and long numbers, such as credit card numbers, that Excel would otherwise
change to scientific notation.

214

Chapter 7: Store and retrieve data

7

 ■ Accounting This format allows you to display a specific number of decimal
places and a currency symbol, which is left-aligned in the cell so the values are
easier to read.

 ■ Currency This format allows you to display a specific number of decimal places
and a currency symbol, which is flush against the numbers. You can also specify
the format of negative values.

 ■ Date This format allows you to choose from among many standard options
for displaying short and long dates to regional standards.

 ■ Fractions This format expresses a decimal number as the equivalent fraction.
You can specify the denominator or degree of precision up to 1/999.

 ■ Number This format allows you to display a specific number of decimal places
and specify whether to display the thousands separator and how to format
negative numbers.

 ■ Percentage This format displays a decimal number as the equivalent per-
centage followed by the percent symbol. If you want to display more precise
percentages, you can specify the number of decimal places.

 ■ Scientific This format expresses a number in scientific notation. You can
specify the number of decimal places of the expression.

 ■ Time This format allows you to choose from among many standard options
for displaying times or date/time combinations to regional standards.

 ■ Special This category includes region-specific formats for numbers such as
ZIP codes, postal codes, phone numbers, and Social Security numbers.

To add, change, or remove cell borders

1. Select the cell or cell range for which you want to format borders.

2. On the Home tab, tap the Cell Borders button.

3. On the Cell Borders menu, do one of the following:

 ● To apply a border to only one side of the selection, tap Bottom Border,
Top Border, Left Border, or Right Border.

 ● To apply borders to multiple sides of the selection, tap All Borders, Outside
Borders, or Thick Box Border.

 ● To remove all cell borders, tap No Border.

215

Modify cells and cell content

TIP Additional border styles and customization options are available in the desktop
versions of Excel. If a worksheet cell has a border style that is unavailable in Excel for

iPad, you can apply the border to other cells by copying the cell and then pasting only the
format to the other cells.

To specify or remove a cell background color

1. Select the cell or cell range you want to format.

2. On the Home tab, tap the Fill Color button.

3. On the Fill Color menu, do one of the following:

 ● Tap the color you want to apply.

 ● Tap No Fill to remove any applied color.

TIP The Fill Color dialog box displays six variations of each theme color, 10 standard
colors, and a Custom Color link that displays a spectrum you can select a color from.

To apply a preset cell style

1. Select the cell or cell range you want to format.

2. On the Home tab, tap the Cell Styles button.

3. On the Cell Styles menu, tap the style you want to apply.

To specify a number format

1. Select the cell or cell range you want to format.

2. On the Home tab, tap the Number Formatting button.

3. On the Number Formatting menu, do one of the following:

 ● To apply the default format for a category, tap the category name.

 ● To apply a specific number format, tap the i (the information symbol) to
the right of the category name. Set the format-specific options, and then
tap away from the menu to close it.

TIP You can summarize large amounts of data for analysis by using a PivotTable, and
present visual representations of data as charts. For more information about these

presentation tools, see Chapter 8, “Process and present numeric data.”

216

Chapter 7: Store and retrieve data

7

Manage the display of data
When a worksheet contains a large amount of data, it can be challenging to review
the data, especially on a small screen such as that of the iPad. If you need to keep all
the data at hand, you can rotate the iPad to display more columns or more rows at the
same magnification; hide headings, worksheet tabs, and other user interface elements
to increase the space available for the worksheet; or zoom out to display more content
in the app window. You can freeze the column and row labels so they stay visible—and
identify the on-screen content—while you flick through the data range.

If you’re focusing on specific data, you can hide columns and rows that you don’t
need to review. To really narrow things down, you can hide data that isn’t relevant to
your needs by filtering it, and then present different aspects of the data for evalua-
tions by changing the sort order.

SEE ALSO For information about hiding user interface elements, columns, and rows, see
“Create and manage worksheets” and “Modify columns and rows” earlier in this chapter.

Freeze panes
When a worksheet contains more data than you can display on one screen, you
must scroll vertically or horizontally to display additional fields and entries. When
you scroll a worksheet that contains a data range, the lettered column headings and
numbered row headings can help you to identify the visible data, but it’s easy to
lose track of specific fields or entries. To simplify this process, you can “freeze” the
columns and rows that contain labels so they stay in place when you flick through a
worksheet.

For a typical data range that starts in the upper-left corner of a worksheet (cell A1),
the top row contains the column labels and the first column contains the row labels.
Because this is common, Excel provides options to freeze the top row and the first
column. Alternatively, you can select the first cell that you want to scroll and then
choose the option to freeze the worksheet panes above and to the left of that.

Frozen panes are indicated by thin lines on the worksheet that start between the
column headings or row headings. When the display of gridlines is turned off, the
lines are visible in the worksheet background.

217

Manage the display of data

You can freeze panes at any location in a worksheet

To freeze the panes to the left of and above a specific cell

1. Position the worksheet so that the rows you want to have visible after you
freeze the panes are the first rows in the window.

IMPORTANT In Excel for iPad, freezing rows prevents the frozen rows from
scrolling, so if you want to have multiple rows visible when scrolling, ensure

that they are exposed before you freeze the rows.

2. Select the first cell that you want to scroll (this cell will not be frozen).

3. On the View tab, tap Freeze Panes. Then on the Freeze Panes menu, tap
Freeze Panes.

To freeze the first visible column

1. Position the worksheet so that the one column you want to freeze as you scroll
horizontally is the first column in the window.

2. On the View tab, tap Freeze Panes. Then on the Freeze Panes menu, tap
Freeze First Column.

To freeze the first visible row

1. Position the worksheet so that the one row you want to freeze as you scroll
vertically is the first row in the window.

218

Chapter 7: Store and retrieve data

7

2. On the View tab, tap Freeze Panes. Then on the Freeze Panes menu, tap
Freeze Top Row.

To unfreeze panes

1. On the View tab, tap Freeze Panes.

2. On the Freeze Panes menu, tap the current selection, and then tap a blank
area of the ribbon to close the menu.

Sort and filter data
A key feature of Excel is the ability to locate specific data or data that meets specific
requirements. You can use the search function to locate specific text or characteris-
tics and then move among the results one by one. For many purposes, however, it’s
more useful to manipulate the data range to display data in a certain arrangement
or to display only (and all) the records that share specific characteristics.

You can sort a data range or Excel table by the entries in any column to present the
data in different ways. For example, if you have a list of products offered by different
companies at different prices, you can sort the data by company name, by product
name, or by price. Then you can narrow down the options by filtering the data to
display only (and all) the records that share specific characteristics.

Filtering displays only the rows that contain the selected entry

219

Manage the display of data

TIP You can filter a data range by more than one column to display only entries that
meet multiple criteria. In Excel for iPad, you can sort a data range by only one column

at a time; you can’t perform multilevel sorts from the Sort & Filter menu.

Filtering is off by default for data ranges, but you can easily turn it on. When you do,
Excel evaluates the data and displays a Sort & Filter button at the right edge of each
data column heading. The button label changes to indicate the column status, as
follows:

 ■ When a column is neither sorted nor filtered, the button is labeled with a
downward-pointing triangle.

 ■ When data is sorted by a specific column, the button is labeled with an arrow
that points up to indicate an ascending sort order from smallest to largest (or
A to Z) or down to indicate a descending sort order from largest to smallest
(or Z to A).

 ■ When the data range is filtered by a specific column, the button is labeled
with a funnel-shaped symbol that represents a filter.

Filtering a data range by one or more columns displays the entire entry (row) that
matches the filter criteria specified for the columns.

To display the Sort & Filter buttons for a data range

1. Select any cell in the data range.

2. On the Home tab, tap the Sort & Filter button, and then tap the Filter slider
to change its background to green.

TIP It isn’t necessary to display the Sort & Filter buttons to sort data, but if you’re
going to perform more than one sort it’s convenient to have them there.

To sort a data range by a specific column

1. In the heading of the column that contains the sort criteria, tap the Sort &
Filter button, and then tap Ascending or Descending.

Or

220

Chapter 7: Store and retrieve data

7

1. Select any cell in the column that contains the sort criteria.

2. On the Home tab, tap the Sort & Filter button.

3. On the Sort & Filter menu, tap Ascending or Descending.

To filter a data range by a specific column entry

1. Display the Sort & Filter buttons for the data range.

2. In the heading of the column that contains the filter criteria, tap the Sort &
Filter button.

3. On the Sort & Filter menu, tap to select or clear the selection of values to be
displayed.

TIP A check mark indicates the filter values. Tap (Select All) to quickly select or
clear the selection of all available values.

To clear a filter

1. In the heading of the column that contains the filter criteria, tap the Sort &
Filter button.

2. On the Sort & Filter menu, tap Clear Filter.

Skills review
In this chapter, you learned how to:

 ■ Create workbooks

 ■ Create and manage worksheets

 ■ Enter and edit data on worksheets

 ■ Modify columns and rows

 ■ Modify cells and cell content

 ■ Manage the display of data

221

Manage the display of data

Practice tasks
The practice files for these tasks are located in the iPadOfficeSBS\Ch07
folder.

Create workbooks
Start Excel, and then perform the following tasks:

1. Create a blank workbook, and then save the workbook on your iPad as My
Blank Workbook.

2. Create a new workbook based on the built-in Movie List template.

3. Starting in cell C9, add information about your three favorite children’s
movies to the table. Notice that Excel continues the banded row striping
automatically.

4. Save the workbook on your iPad as My Movie Workbook.

5. Create a new workbook based on any of the Excel Online templates.

6. After Excel saves the workbook to your OneDrive, open it in Excel for iPad and
notice the file name.

7. Save a duplicate copy of the workbook on your iPad as My Online Workbook.
Then navigate from the Open page of the Backstage view to the Documents
folder on your OneDrive and open the workbook that has the name you iden-
tified in step 6.

8. Verify that the open workbook is the one you created from the Office Online
website.

9. On the Open page of the Backstage view, tap the File Actions button next to
the workbook name and then follow the process to delete the open workbook
from your OneDrive.

222

Chapter 7

Create and manage worksheets
Open the ManageWorksheets workbook, and then perform the following tasks:

1. Review the information on the Month 1 worksheet.

2. Create a new worksheet after the Month 2 worksheet. Name the new
 worksheet Our Goals.

3. Insert two copies of the Month 1 worksheet as the last worksheets in the
workbook. Name the worksheets Month 3 and Month 4.

4. Move the Our Goals worksheet to the right end of the sheet tab area, and
then hide it.

5. On the Month 1 worksheet, hide the Formula Bar, gridlines, and headings. Then
verify that the gridlines and headings are still visible on the other worksheets.

6. Redisplay the hidden worksheet, and then redisplay the Formula Bar.

Enter and edit data on worksheets
Open the EnterData workbook, and then perform the following tasks:

1. Review the information on the January worksheet. Then display the February
worksheet.

2. In cell A9, add a new employee to the schedule by replacing Employee 5 with
the name Jean.

3. Without leaving Edit mode, move to cell AG4 and insert a line break imme-
diately before the word Days. Then complete the edit and return to Ready
mode.

4. Move the content of cells M7:N7 to Q7:R7 so there are only two people out of
the office on February 13th.

5. Extend Kathy’s vacation for the rest of the week by filling the pattern from
Q7:R7 through to cell U7.

6. On the March worksheet, update cell A9 to add Jean to the schedule. Schedule
an offsite training for Jean on the first weekday of the month by entering a T
in cell C9 and completing the edit.

7. Cancel two of Susie’s vacation days by deleting the content of cells Q5:R5.

223

Practice tasks

Modify columns and rows
Open the ManageStructure workbook, and then perform the following tasks:

1. Manually change the width of column B and the height of row 2 to more
closely fit their content. Then use the AutoFit feature to make the column and
row exactly the right sizes to fit their content.

2. Insert a new column to the left of column C. Enter Teacher in the column
header.

3. Insert a copy of column E in columns F and G. Change the new column head-
ers to Quarter 3 and Quarter 4, and then delete the grades from the new
columns without clearing the formatting.

4. Move the Teacher column so it is between the Period and Class columns.

5. Insert two new rows above row 5. Enter Lunch in B5 and Recess in B6.

6. Hide the Lunch row. Then unhide the Lunch row and hide the Recess row
instead.

Modify cells and cell content
Open the ManageCells workbook, and then perform the following tasks:

1. Review the Team Jerseys worksheet. This worksheet contains a list of team
members, the number that appears on the back of each player’s uniform shirt,
and a space to indicate the person who picked up the shirt from the coach.
The entries are split into two sets of columns.

2. Change the number format in columns B and F to display whole numbers
(without any decimal places).

3. The numbers printed on the players’ shirts are all two digits. Apply a number
format that won’t remove leading zeros. Then enter a 0 before each number
from 1 through 9.

4. Select the three cells that contain information about Jane. Insert a set of three
cells above Jane’s (without deleting Jane’s information), and then enter the
name Jaime in the new Player Name cell.

224

Chapter 7

5. Cells E16:G17 contain two entries for the same girl, as evidenced by the match-
ing names and shirt numbers. Delete the three cells in row 16 that contain
information for Presley K, and shift the cells upward to fill the gap.

6. In the second set of columns, create space for two new entries in rows 14 and
15, below the entry for Mallory. Enter Marcella in row 14 and Mary in row 15.

7. Format cells C1 and G1 so that the column headings no longer wrap within the
cells. Then use the AutoFit feature to size the columns to the minimum width
required to fit the text.

8. Merge cells G10:G11, and enter Lola’s mom in the merged cell to indicate
that she picked up both girls’ shirts. Then format the cell so its content is left-
aligned like those above and below it.

9. Select cells A1:G31, and add a thick border around the outside of the selection.

10. Apply a cell fill color that you like to cells A1:G1. Then remove the fill from cell
D1 so only the headings are shaded.

Manage the display of data
Open the DisplayData workbook, and then perform the following tasks:

1. Freeze rows 1 and 2. Then flick down and up through the worksheet to confirm
that the two rows remain visible.

2. Freeze column A. Then flick right and left through the worksheet to confirm
that the column remains visible.

3. Unfreeze the frozen rows and column, and then move the worksheet up in the
app window so that cell A10 is the first cell visible in the upper-left corner of
the worksheet. Freeze the panes to the left of and above cell B13, and then
move around the worksheet to see the effect.

4. Select any cell in the Daily Living data range, and then display the Sort & Filter
buttons for that data range.

5. Sort the Home data in ascending alphabetical order.

6. Filter the Daily Living data range to display only data related to child care,
dining out, and dog walking.

225

Practice tasks

This page intentionally left blank

11Store information
in digital
notebooks

In this chapter
 ■ Create, open, and close

notebooks

 ■ Configure notebook storage
structure

 ■ Add information to notebooks

 ■ Manage pages and sections

Practice files
For this chapter, use the practice
files from the iPadOfficeSBS\Ch11
folder. For practice file download
instructions, see the Introduction.

OneNote is a very useful program that you can use to
store many types of information and then access that
information from any device. OneNote is equally useful
for home and business purposes and is available for
a wide variety of computer, tablet, and smartphone
systems.

After you spend a short time using OneNote for iPad,
you'll undoubtedly find it a convenient way to store
many types of information, such as task lists, itineraries,
frequent flyer accounts, supplier contact information,
meeting notes, research findings, technical data, and
printouts of contracts, receipts, and other documents
you want to archive for future reference.

This chapter guides you through procedures related to
creating and opening notebooks, adding sections to
notebooks, adding pages to sections, adding content
to pages, managing notebook content, and closing
notebooks.

339

The OneNote feature set
OneNote is available for use on many platforms, including Windows,
Windows Phone, Mac, iPad, iPhone, Android, and Internet browsers.
The Windows version of OneNote has significantly more features than
any of the others.

Here is a brief comparison of the features you can use in the iPad, Office
Online, and Windows versions of OneNote. More information about all
the current versions is available at www.onenote.com.

OneNote for iPad features
When using OneNote for iPad, you can perform the following tasks:

 ■ Create notebooks in cloud storage locations.

 ■ Create, rename, and delete sections.

 ■ Change the background colors of individual pages.

 ■ Embed files, PDF printouts, local or photo stream images, Office Lens
images, and links in notes.

 ■ Format paragraphs and characters, and apply basic styles.

 ■ Classify notes by applying predefined tags.

 ■ Manage the password protection of notebook sections.

 ■ Move and reorder sections, pages, and subpages.

OneNote for iPad doesn’t have any premium features that require an
Office 365 subscription.

OneNote Online features
You can use OneNote Online to do the following:

 ■ Move and resize note containers.

 ■ Delete individual sections or entire notebooks.

 ■ Locate edits made by other authors in a shared notebook.

340

Chapter 11: Store information in digital notebooks

http://www.onenote.com

11

 ■ Display content created or modified by specific authors.

 ■ Change the color of a section, which affects the section tab and page
navigator background.

 ■ Play audio and video recordings that were embedded in notes by
using a desktop version of OneNote.

For more information about OneNote Online, visit technet.microsoft.com
/en-us/library/onenote-online-service-description.aspx.

OneNote for Windows features
The Windows version of OneNote has the most functionality. You can use
OneNote 2013 on a computer running Windows to do the following:

 ■ Change the color of a notebook, which affects the notebook cover.

 ■ Change the display name of the notebook. This doesn’t change the
name of the folder that contains the notebook content.

 ■ Create and delete section groups.

 ■ Create pages based on content-driven or artistic templates.

 ■ Merge note containers, and select full notebook pages.

 ■ Edit embedded files from within OneNote.

 ■ Integrate tagged tasks with your Outlook task list, and send content
from Outlook to OneNote.

 ■ Record and embed audio and video recordings directly on a page,
and coordinate the playback of recordings with your written notes.

 ■ Capture and insert screen clips from within OneNote.

 ■ Search notes by tag, by author, or by date, and search the content of
audio recordings and the text in images.

 ■ Generate a summary of tagged notes by storage location or date.

 ■ Insert mathematical equations into notes.

 ■ Draw or handwrite notes (by using your finger or a stylus).

341

The OneNote feature set

Create, open, and close notebooks
OneNote stores information in files that are referred to as notebooks. You can store
all your information in one notebook or create multiple notebooks for different pur-
poses. For example, you could store general business information in one notebook,
sensitive business information in a second notebook, and personal information in a
third notebook.

In some versions of OneNote, you can create and work with notebooks that are
stored locally on your computer or remotely in a connected storage location such
as a OneDrive site or SharePoint site. In OneNote for iPad, you can work only with
notebooks that are stored remotely.

Create notebooks
When creating a notebook in OneNote for iPad, you must create it on a OneDrive
site or SharePoint site. A benefit of creating a notebook in one of these remote
storage locations is that you can get to the information from any location or device.
If you want to share some or all of the information in your notebook with other
people, you can do that, too.

To create a notebook

1. Start OneNote and display the Backstage view.

2. On the File bar, tap Notebooks.

3. On the Notebooks page of the Backstage view, tap Create Notebook.

4. In the Create Notebook box, enter a name for the new notebook in the
Name box.

5. If the Location box doesn’t display the storage location you want to use, tap
the box. Then on the Location page that appears, tap the storage location
you want.

6. In the Create Notebook box, tap the Create button to create and open a
notebook that has the basic storage structure as a starting point.

SEE ALSO For information about creating and configuring structural elements of a
notebook, see “Configure notebook storage structure” later in this chapter.

342

Chapter 11: Store information in digital notebooks

11

OneNote gets you started
The first time you start OneNote for iPad, the app creates a notebook for you
on the OneDrive site that is associated with your user account. This note-
book includes a built-in section named Quick Notes that contains a bit of
information about how and why to use OneNote and some sample content.

You can retain the Quick Notes section for later reference

Some of the information in the Quick Notes section applies to versions of
OneNote other than OneNote for iPad. You can add, remove, and update
information in the Quick Notes section if you want to.

Open and switch among notebooks
The first time you open an existing notebook in OneNote for iPad, you must open
it from its source location, which can be any storage location you’re connected to.
When you open a notebook from a remote storage location, OneNote creates a
copy on the device you're working on, and synchronizes the local copy with the
server copy. Because of this feature, you can access information that is stored in a
notebook even when you're offline, from any device on which you've previously
opened the notebook.

343

Create, open, and close notebooks

If you store or reference information in multiple notebooks, OneNote can maintain
active connections to all of them when it’s running. You can display the content of
only one notebook in the main app window at a time, but all the connected note-
books are “open” and synchronizing content, and you can easily switch among them.
The currently open notebooks are shown on the Notebooks page of the Backstage
view and the Notebooks menu in the OneNote app window.

Open or create notebooks from the Notebooks page of the Backstage view

To open an existing notebook for the first time

1. Start OneNote and display the Backstage view.

2. On the File bar, tap Open to display the storage locations you’re connected to.

3. If the storage location the notebook is stored in doesn’t already appear in your
Places list, connect to it.

SEE ALSO For information about connecting to storage locations, see “Connect
to additional storage locations” in Chapter 2, “Get connected.”

4. Tap the storage location. If necessary, tap through the folder structure until
you reach the notebook. Then tap the notebook.

5. If OneNote prompts you to enter user credentials, enter the account name and
password for the account that has permission to access the notebook.

344

Chapter 11: Store information in digital notebooks

11

To switch to a different open notebook

1. Start OneNote and display the Backstage view.

2. On the File bar, tap Notebooks.

3. In the list of open notebooks on the Notebooks page of the Backstage view,
tap the notebook you want to display.

Or

1. With any notebook displayed in OneNote for iPad, tap the Notebooks
button at the left end of the notebook header to display the currently
open notebooks.

You can manage currently open notebooks from the Notebooks menu

2. On the Notebooks menu, tap the notebook you want to display.

345

Create, open, and close notebooks

Close and reopen notebooks
It isn't necessary to close a notebook before exiting OneNote. It's simplest to leave
all the notebooks that you use open all the time so that you can easily search their
content. The notebooks will continue to synchronize in the background and you'll
have access to current content when you need it. If you no longer need access to
the information that is stored in a notebook—for example, if its content pertains
only to a completed project—you can close it to keep the Notebooks menu and the
Notebooks page of the Backstage view tidy.

After you close a notebook, it remains available to reopen from the Recent page of
the Backstage view, or from its original storage location. If you want to ensure that
you can quickly access a closed notebook at a later time, you can pin it to the Recent
page and it will always be available from the Pinned section at the top of the page.

Pinned notebooks are convenient to access

To close a notebook

1. On the Notebooks page of the Backstage view, tap the File Actions button
for the notebook you want to close.

2. On the Notebook Options menu, tap Close Notebook.

Or

346

Chapter 11: Store information in digital notebooks

11

1. At the left end of the notebook header, tap the Notebooks button.

2. On the Notebooks menu, tap the File Actions button for the notebook you
want to close.

3. On the notebook-specific menu, tap Close Notebook.

To reopen a notebook

1. On the Recent page of the Backstage view, tap the notebook you want to
open.

SEE ALSO For information about sharing notebooks and synchronizing notebook
content, see “Protect and share information” and “Synchronize notebook content” in

Chapter 12, “Locate and share notebook content.”

Configure notebook storage structure
The notebook storage structure in OneNote reflects that of a physical tabbed
notebook such as those used by students. You can divide notebooks into one or
more sections. Each section contains one or more pages. You store information
on individual pages.

A new notebook contains one section and one page. You can add sections and
pages to provide a structure for the content you intend to store in the notebook.

The OneNote user interface elements

347

Configure notebook storage structure

As you add sections, you can name them in a way that is appropriate for the content.
Be sure to give each section a meaningful name so you can easily identify it when
you’re sending content to OneNote from another program.

TIP In some versions of OneNote, you can optionally group sections into elements
called section groups, which provide another layer of organizational structure. You can’t

create section groups in OneNote for iPad, but you can navigate through section groups that
already exist in notebooks created in other versions of OneNote.

When you’re adding content to a notebook, you can create blank pages or pages
that already contain content. If you have a clear idea of the kind of information you’re
going to store in a notebook, you might find it simplest to build the notebook struc-
ture and then add content within that structure. But it isn’t necessary to build the
structure first—if you prefer, you can send content to your notebook and then
organize pages and sections by moving or copying them. Whatever works best for
you will work with OneNote.

To create a section

1. In the notebook header, tap the New Section button.

To rename a section

1. In the notebook header, double-tap the tab of the section you want to
rename.

Or

Tap the section tab, and then tap Rename to activate the title for editing.

The shortcut bar displays options for working with the selected title

2. Enter the new section name, and then tap the Done key on the on-screen
keyboard.

TIP If you’re working with an external keyboard connected to your iPad, you can press
the Enter key to perform the action of the Done key in any procedure.

348

Chapter 11: Store information in digital notebooks

11

To create a page

1. Display the section in which you want to create the page.

2. At the top of the page navigator, tap the Add Page button.

To change a page to a subpage

1. At the top of the page navigator, tap the Edit button.

2. Tap the selector to the left of the page name.

3. On the action bar at the top of the page navigator, tap the Demote button.

TIP To change a subpage to a standard page, follow the same process but tap the
Promote button.

To name or rename a page or subpage

1. In the page navigator, tap the page or subpage.

2. In the title area at the top of the page, replace the page title.

Add information to notebooks
You can use OneNote for iPad to create and gather notes in a variety of ways.

Enter and format text
To enter text on a page, you can tap the on-screen keyboard or type on an external
keyboard. You can use the dictation functionality of the iPad to dictate notes ver-
bally, which can be a great time-saver after you become accustomed to the process.
These processes are the same as those that you use to enter content in a document
when using Word for iPad, so you're probably already familiar with them from the
Word coverage earlier in this book.

SEE ALSO For information about keyboard and dictation text-entry methods,
including keyboard shortcuts and dictation commands, see “Enter text in documents”

in Chapter 4, “Create professional documents.”

349

Add information to notebooks

If you want to keep track of the dates on which you enter specific notes, you can
quickly insert the current date on your notebook page in mm/dd/yy format by tap-
ping the Date button on the Insert tab. You can reference information that exists
on a website rather than recording separate notes about it by linking from a place-
holder on the notebook page to the webpage on the Internet.

SEE ALSO For information about inserting hyperlinks to a webpage, see “Reference
additional information” in Chapter 6, “Enhance document content.”

Formatting options for notebook page content include only the basics:

 ■ You can apply a limited number of purpose-specific styles, including styles
for a page title, six heading levels, normal paragraphs (the default), citations,
quotes, and code.

 ■ You can format characters by applying bold, italic, underline, and strike-
through font styles, changing the font color, and highlighting content.

 ■ You can format paragraphs in these ways:

 ● Change the paragraph indent in half-inch increments.

 ● Create bulleted lists that use the default bullet characters.

 ● Create numbered lists that use the default numbering formats.

The style and formatting options are available from the Home tab of the ribbon. You
use the same methods to apply the available styles and formatting to page content
in OneNote for iPad that you use in Word for iPad.

SEE ALSO For more information, including step-by-step procedures for applying
styles and formatting, see “Align, space, and indent paragraphs” and “Change the

appearance of text” in Chapter 4, “Create professional documents,” and “Present content
in lists” in Chapter 5, “Add visual elements to documents.”

350

Chapter 11: Store information in digital notebooks

11

Work with notebook containers
When you enter information onto a notebook page, the information is stored inside
a note container rather than directly on the page. A page can contain multiple note
containers; tapping an empty area of the page that is not in or near an existing
note container creates a new one.

Two note containers on a page

In OneNote for iPad, it's generally simplest to keep all your page content in one
note container because you can't manipulate the containers as you can in OneNote
for Windows. Double-tapping the header of a note container selects it and displays
a shortcut bar of commands for manipulating the content.

Options for working with a selected note container

IMPORTANT When you select a note container it might appear as though you
actually selected the content. You can easily differentiate between the selection of a

note container and its content: selecting only the content displays handles, whereas selecting
the container does not.

In the Windows version of OneNote, you can move and merge note containers by
dragging them on the page. This functionality is not currently available in OneNote
for iPad; however, you can move a note container by moving its content.

351

Add information to notebooks

Like the other Office for iPad apps, OneNote automatically saves the changes you
make to a notebook. You can undo all the changes you’ve made to a Word docu-
ment, Excel workbook, or PowerPoint presentation in the current app session by
restoring the file to its most recently opened state. However, due to the way that
OneNote stores information, you can’t restore OneNote notebooks. This can be
both good and bad—you can enter notes and then exit the notebook without losing
them, but you must take care when modifying content that you don't delete infor-
mation you might need later.

Organize notes in tables
Certain types of information that you store in a notebook will be easier to track if
you organize it in tables. OneNote for iPad includes limited table functionality, but
it does provide the option of inserting and then populating a table. The initial table
created by OneNote for iPad when you insert a blank table is two columns wide by
two columns high. You can insert additional rows or columns as necessary. OneNote
for iPad doesn't include any special formatting options for tables.

To insert a blank 2-by-2 table

1. On the Insert tab, tap the Table button.

To add rows or columns to a table

1. To insert a single row or column, tap to position the cursor in a table cell
adjacent to where you want to insert the row or column.

Or

To insert multiple rows or columns, select the number of existing rows or col-
umns you want to insert adjacent to where you want to insert the new rows or
columns.

2. On the Table tool tab, tap the Insert button.

3. On the Insert menu, tap Rows Above, Rows Below, Columns Left, or Columns
Right.

352

Chapter 11: Store information in digital notebooks

11

To remove rows or columns from a table

1. To remove a single row or column, tap to position the cursor anywhere in that
row or column.

Or

To remove multiple rows or columns, select cells in the rows or columns you
want to remove.

2. On the Table tool tab, tap the Delete button.

3. On the Delete menu, tap Rows or Columns.

To delete a table

1. Tap to position the cursor anywhere in the table.

2. On the Table tool tab, tap the Delete button.

3. On the Delete menu, tap Table.

TIP If you are working with an external keyboard connected to your iPad, you can
create a table while inserting information. To do so, enter content and then press the

Tab key to move to or create the next cell in the row, and the Return key in the last cell of the
table to create a new row.

Insert images
One of the great things about OneNote is that you can store not only your own
notes, but also many other types of information. Pictures, of course, are worth a
million words—and when you're using OneNote for iPad, you have the advantage
of working on a device that you can use to easily capture images at the same time
you're taking notes.

You can insert photos that you’ve already taken with your iPad or another device
and stored on your iPad or in your photo stream, or you can capture and insert
photos from within OneNote. This simplifies the process of documenting something
because you can intersperse pictures among your written notes as appropriate.

353

Add information to notebooks

Your iPad has its own camera app, but OneNote for iPad also comes with its own
picture-management app, Office Lens. Office Lens has been specially engineered
to enhance images of text, but you can use it to work with any photo.

A photo captured from within OneNote and displayed in Office Lens

When you capture images of whiteboards, printed documents, sticky notes, or other
items that display text, Office Lens can enhance the image to make the text content
easier to read. You can crop and straighten the image, and when you're happy with
the result, Office Lens inserts the enhanced image into your notebook.

TIP If you prefer to use the standard iPad camera app rather than Office Lens, you can
turn off Office Lens from the iPad settings for OneNote.

354

Chapter 11: Store information in digital notebooks

11

Office Lens crops, straightens, and sharpens text images

The Office Lens app is simple to use—it includes only four controls.

 ■ The Back button returns to the active notebook page without inserting the
photo.

 ■ The Whiteboard, Photo, and Document modes analyze the photo and crop,
straighten, and sharpen it to different standards.

 ■ The Crop button displays handles that you can drag to designate the area of
the photo you want to keep.

 ■ The Finish button accepts the current settings and inserts the photo on the
notebook page.

355

Add information to notebooks

To select or insert an existing photo from your iPad or photo stream

1. Tap to position the cursor where you want to insert the photo on the page.

2. On the Insert tab, tap the Pictures button.

3. On the Photos menu, tap the storage area that contains the photo you want
to insert.

4. Locate the photo and tap it.

If you're using the default OneNote for iPad camera setting, the photo opens
in Office Lens and you can enhance it before you insert it on the page. If you've
turned off the option to use Office Lens, the photo appears on the page.

IMPORTANT OneNote for iPad doesn’t include picture configuration options such as
those that are available in Word and PowerPoint. You can reposition a photo by

dragging it but you can’t specify the text wrapping or format the photo.

To capture a picture or text image from within OneNote

1. Tap to position the cursor where you want to insert the photo on the page.

2. On the Insert tab, tap the Camera button.

3. Position the iPad so the image you want to capture is in focus on the screen.

4. Tap the Capture button (the circle).

If you’re using the default OneNote for iPad camera setting, the photo opens
in Office Lens; otherwise it appears on the page.

To enhance and insert a photo from Office Lens

1. If you want Office Lens to automatically enhance the image content, tap the
Whiteboard and Document buttons to preview the results, and then tap
the mode that best fits your needs.

2. If you want to crop or straighten the photo, tap the Crop button to display
the original image with crop handles positioned where Office Lens senses that
the image corners should be.

3. Drag the handles to define the area of the final image and its bottom edge,
from which Office Lens calculates the alignment of the image.

4. Tap the Finish button to insert the photo.

356

Chapter 11: Store information in digital notebooks

11

To turn off Office Lens

1. Start the Settings app.

2. Near the bottom of the Settings list, tap OneNote.

3. On the OneNote page, in the Photos & Camera section, tap Camera Setting.

4. On the Camera Setting page, tap the Use Office Lens slider to change its
background to white.

Insert files from cloud storage locations
In OneNote for iPad, you can insert files from a cloud storage location into your
notes. Different types of files create different results. For example:

 ■ Inserting a Word document displays a labeled document icon on the page.
You can display the file content and then open the file for editing.

 ■ Inserting a graphic file displays the graphic on the page.

 ■ Inserting a video file displays a labeled generic icon. You can play the video
recording.

You can change the icon label from the file name to something more descriptive,
but note that the labels wrap after approximately 13 characters.

IMPORTANT At the time of this writing, OneNote for iPad supports inserting files
only from iCloud and Dropbox storage locations.

You can search your cloud storage location for files that contain specific terms. To
simplify the process of locating a file in your iCloud storage, you can sort the search
results by Date, Name, or Tags.

The sorting options for search results

357

Add information to notebooks

To insert a file from iCloud or Dropbox storage

1. Tap to position the cursor where you want to insert the file content on the
page.

2. On the Insert tab, tap File.

A window displays your iCloud storage.

3. If you're inserting a file from iCloud, you can do the following:

 ● To switch between the file thumbnail and file list views of your iCloud
 storage, tap the button that represents the view you want.

 ● To search for a specific file, tap the Search box and enter the search
parameter.

 ● To change the sort order of files, tap Date, Name, or Tags.

4. If you want to insert a file from Dropbox, you can do the following:

 ● To display your Dropbox storage, tap Locations in the upper-left corner of
the window, and then tap Dropbox.

 ● To search for a specific file in the Dropbox window, tap the Search box and
enter the search parameter.

5. Locate and then tap the file you want to insert.

 To change a file icon label

1. Tap the icon, and then on the shortcut bar, tap Rename.

2. In the Rename box, enter the label you want, and then tap Save.

To preview a file from an embedded icon

1. Double-tap the icon.

Or

Tap the icon, and then on the shortcut bar, tap Open.

2. Flick to scroll through the file.

3. To close the preview, tap Done in the upper-left corner of the window.

358

Chapter 11: Store information in digital notebooks

11

Send, print, and link content to notes
When you are using the Windows version of OneNote in conjunction with
other programs in the Office suite, there are many additional ways you can
store information in OneNote for safekeeping. For example, you can:

 ■ Send email messages directly from Outlook to a OneNote notebook.

 ■ Link tagged tasks in a notebook to your Outlook task list.

 ■ Take meeting notes in personal or shared notebooks.

 ■ Create notes that are linked directly to specific locations in a Word
document or PowerPoint presentation.

 ■ Print any Office file to a OneNote notebook.

Although you can’t perform these same actions in OneNote for iPad, you
can work with the content of notebooks that are stored in shared locations
in the iPad and Windows versions of OneNote.

To open a file for editing from a preview window

1. In the upper-right corner of the preview window, tap the File Actions button.

2. In the window that opens, tap the icon of the app you want to open the file in.

To manage cloud storage providers

1. On the Insert tab, tap the File button.

2. In the upper-left corner of the window, tap Locations. Then on the Locations
menu, tap More.

3. In the Manage Storage Providers window, do either of the following:

 ● To make your storage location with a cloud storage provider available, tap
the provider's slider to change its background color to green.

 ● To remove a cloud storage provider from the Locations menu, tap the
provider's slider to change its background color to white.

4. In the upper-right corner of the Manage Storage Providers window, tap Done.

359

Add information to notebooks

Manage pages and sections
From time to time you might find it necessary to modify the storage structure of
a notebook or move content around within the notebook. Fortunately, it's much
easier to move information around in an electronic notebook than it is in a physical
notebook.

You can rearrange notebook elements in the following ways:

 ■ Move pages within a section, to another section in the same notebook, or to a
section in any open notebook.

 ■ Move sections within a notebook or to any other notebook that you have
open. When you move a section to a different notebook, it is inserted as the
last section in the notebook, and the section tab appears to the right of the
other section tabs in the notebook header.

You can also assign background colors to notebook pages to provide a visual
indicator of the purpose or status of a page—for example, a green background to
indicate that the page content is final or an orange background to indicate that a
page contains confidential information.

TIP Changing the page background color in OneNote for iPad doesn’t affect the color
of the page tab in the page navigator.

You control the movement of pages by activating the edit functions in the page
navigator.

Tap Edit at the top of the page navigator to activate the edit functions

360

Chapter 11: Store information in digital notebooks

11

After you finish organizing your notebook content, you might find that you have
extra or empty notebook elements. You can delete any notebook element other
than a section group and the notebook itself from within OneNote for iPad.

TIP You can delete notebooks and section groups when working with a notebook in
the Windows version of OneNote.

To change the color of the active page or subpage

1. On the View tab, tap the Page Color button.

2. On the Page Color menu, tap the color swatch you want to apply to the page.

Or

On the Page Color menu, tap the No color button to remove the page back-
ground color.

To move a page within a section

1. At the top of the page navigator, tap Edit.

2. In the page navigator, tap and hold the handle of the page you want to move,
and then drag it vertically to the new location.

To move one or more pages to a different section or notebook

1. At the top of the page navigator, tap Edit.

2. In the page navigator, select the pages you want to move.

TIP To select a page, tap the empty circle that precedes the page name. A
check mark appears when the page is selected.

3. On the action bar at the top of the page navigator, tap the Move button to
display a window showing the sections and section groups available in the
current notebook.

361

Manage pages and sections

You might need to swipe the list to display all the sections and section groups in the notebook

4. To move the selected pages to a different section of the current notebook, tap
the section you want to move them to.

Or

To move the pages to a different notebook, tap Notebooks to display a
window showing the currently open notebooks; tap the notebook, the section
group if appropriate, and then the section you want to move the pages to.

TIP When you move a page to a different section, it is inserted as the last page in the
section, at the bottom of the page navigator for that section. When you move a

section to a different notebook, it is inserted as the last section in the notebook, to the right
of the existing section tabs in the notebook header.

362

Chapter 11: Store information in digital notebooks

11

To move a section within a notebook

1. In the notebook header, tap and hold the tab of the section you want to
move, until the tab changes to a lighter color.

2. Drag the section tab laterally to the location you want it in relation to the
other section tabs.

To move a section to a different notebook

1. Display the section you want to move.

2. Tap the section tab once.

3. On the shortcut bar, tap Move to display a window showing the currently
open notebooks and any section groups they contain.

The section you're moving is identified above the notebook list

4. In the Notebooks window, tap the notebook you want to move the section to.

363

Manage pages and sections

To delete a page

1. Display the section that contains the page you want to delete.

2. In the page navigator, swipe left or right on the tab of the page you want to
delete, and then tap Delete.

IMPORTANT OneNote stores your deleted pages in the Recycle Bin of the OneDrive
site or SharePoint site the notebook is stored on. You can restore deleted pages from

that Recycle Bin until they are permanently deleted (usually after 60 days).

To delete a section

1. Display the section you want to delete.

2. In the notebook header, tap the active section tab.

When you tap the tab once, the shortcut bar displays options relevant to the section

IMPORTANT Tap a section tab once to display the shortcut bar, or twice to
activate the section tab for editing.

3. On the shortcut bar, tap Delete.

364

Chapter 11: Store information in digital notebooks

11

Skills review
In this chapter, you learned how to:

 ■ Create, open, and close notebooks

 ■ Configure notebook storage structure

 ■ Add information to notebooks

 ■ Manage pages and sections

365

Manage pages and sections

Practice tasks
The practice files for these tasks are located in the iPadOfficeSBS\Ch11
folder.

Create, open, and close notebooks and
configure storage structure
Start OneNote, and then perform the following tasks:

1. Create a new notebook in your OneDrive storage location and name it
My Notes.

2. Without closing your new notebook, open the StoreNotes notebook from the
practice file folder.

3. Close the StoreNotes notebook, and then reopen it from the list of recent
notebooks.

4. Switch to the My Notes notebook.

5. Rename the Welcome section as Practice One, and create a new section
named Practice Two. Move the Practice Two section so it immediately follows
the Practice One section.

6. In the Practice Two section, rename the untitled page as Page 1 and create a
new page named Page 2.

7. Make Page 2 a subpage of Page 1, and rename it as Subpage One.

8. Exit OneNote without closing the open notebooks.

Add information to notebooks
Open the StoreNotes notebook if it isn’t already open, and then perform the
following tasks:

1. In the Add Content section, on the Text Practice page, enter the following text
just below the page title: Taking notes on the iPad is easy . Keep track of
important information, and access it from anywhere .

2. Tap halfway down the page to create a second note container. In the new note
container, insert a 2-by-2 table.

366

Chapter 11

3. In the first column of the table, enter January in the first row and February
in the second row. In the second column, enter Garnet in the first row and
Amethyst in the second row.

4. Add a third row to the end of the table. In the new row, enter March in the
first column and Aquamarine in the second column.

5. Insert a row at the top of the table. In the new row, enter Month in the first
column and Birthstone in the second column. Select the two cells, and then
apply bold formatting to the words so they look like column headings.

6. Switch to the Image Practice page. From within OneNote, use your iPad and
the Office Lens utility to capture an image of something (such as a notepad,
whiteboard, or sticky note) that has handwritten text on it.

7. Enhance and crop the image by using Office Lens. Insert the modified image
below the title of the Image Practice page.

8. Exit OneNote without closing the open notebooks.

Manage pages and sections
Open the StoreNotes notebook if it isn’t already open, and open the MoveNotes
notebook. Then perform the following tasks:

1. Display the StoreNotes notebook.

2. In the My Pages section of the notebook, change the color of Page A to any
shade of blue. Then change the color of Page B to any shade of green.

3. Move Page C above Page A.

4. Move Page A and Page B to the Practice Pages section of the notebook.

5. Move the Practice Pages section so that it precedes the My Pages section.

6. Move the Practice Pages section to the MoveNotes notebook. Then create
a copy of the Practice Pages section in the StoreNotes notebook.

7. In the StoreNotes notebook, delete the My Pages section. Then in the
Practice Pages section, delete Page B.

8. Exit OneNote without closing the open notebooks.

367

Practice tasks

This page intentionally left blank

Index
Symbols
#+= key See on-screen keyboard
* (asterisk), in Excel formulas 237
+ (plus sign), in Excel formulas 237
- (minus sign), in Excel formulas 237
.?123 key See on-screen keyboard
/ (forward slash), in Excel formulas 237
^ (caret), in Excel formulas 237
 (prohibition sign) 287

Numbers
123 button (Excel status bar) See on-screen

keyboard

A
Abc button See on-screen keyboard
absolute references (Excel) 240, 243
accessibility options (iPad)

where to configure 15
zoom controls 61

Accounting number format (Excel) 215
accounts

associated online storage 27
connecting apps to 28, 33
Microsoft 10, 11, 38
Office 365 4
OneDrive 38

activating Office 28, 33
activating worksheet cells 202
AirPrint printers 72, 73
alignment

paragraphs 105
using tab stops 110

anchoring
images 137
shapes 146

animated transitions See slide transitions
animation effects, on slides

applying 308
color, changing/choosing 309
emphasis effects 306

entrance effects 305, 307
exit effects 306, 307
multiple, applying 309
options, changing/choosing 309
order of 307
positioning 307
removing 310
selecting 309

annotating slides 331
App Store

installing apps 9
locating apps 8
updating apps 18

app support xvi
apps

See also specific apps
automatic updates 9, 20
closing 44
deleting 22
displaying currently open 44
exiting 43, 44
grouping in folders 30
installing 4, 7, 9
locating 8
pane colors 60
passcodes, requiring 15
reinstalling 22, 23
removing from folders 30
removing from iPad 22
restricting access to 15
settings, configuring 16
signing in 33
starting 29, 31
switching between 45
updating 18–21
version history 20, 21
windows, and 60

area charts 250
arguments

See also functions; parameters; values
color coding 230
defined 246

405

arranging images 153
artistic text effects See WordArt effects
ascending order 220
aspect ratio

of charts 256
cropping images 139, 141, 142
shapes, and 146
slides, and 280

associating apps with an Office 365
subscription 13

asterisk (*), in Excel formulas 237
attachments, opening from email 34
audio recordings

adding to slides 326
embedded, on slides 325
icons on slides 326
playback controls on slides 329
searching in notebooks 376
volume, controlling in presentations 325

author, displaying 66
automatic updates 9, 20
AutoSave 58, 64, 66
AutoSum formulas

functions 244
inserting 245

AVERAGE AutoSum function 244
Average function, in Total rows 229
axis titles 258

B
background color of cells 216
backing up content, to iCloud 35
backing up data, by using iTunes 5
Backstage view 63

commands on 63
displaying 63
starting apps from 50

backup settings 5
balloons

changes displayed in 178
comments displayed in 183

banded columns or rows 130
banner shapes 146
bar charts 250
basic shapes 146
blank files, creating 50

blank text boxes, creating 165, 166
blank workbooks, creating 195
block arrows 146
Bluetooth keyboards, connecting 83
bold, applying to text 115
bookmarking errors in dictation 95
borders

cells 213, 215
pages 87
tables 130

breaks See column breaks; page breaks; section
breaks

browsing content in OneDrive 34
built-in functions 242
built-in templates

PowerPoint 281, 282
workbooks, creating from 195

bulleted lists
creating as you type 124
demoting items 128
in documents 122–124
mixing with numbered lists 128
multilevel, creating 127–129
paragraphs, formatting as 123
promoting items 128, 129
symbols 123, 124
text, formatting as 123

C
calculations

See also formulas
in document tables 131
nested functions 248
order of processing 237, 238
parenthetical 238
refreshing manually 249

callout shapes 146
Camera Roll 299, 300
cameras

OneDrive as backup storage 37
settings for 13

capitalization, searching for 71
caret (̂), in Excel formulas 237
cell ranges 201

See also cells, in worksheets; data ranges
referencing, in formulas 231

406

arranging images

cell references
See also formulas
absolute 240, 243
changing 245
color-coding 238
creating 243
mixed 240, 243
options 240
relative 240, 241
syntax 239

cell selectors, color-coding 238
cell styles

preset, applying 216
in worksheets 214

cells, in tables 129, 135
cells, in worksheets 199

See also cell references
background color 216
borders 215
clearing content 205
comments, hiding/displaying 268
conditional formatting 213
deleting 211
editing content 204
entering content 204
equations, entering 242
fill patterns 205
formatting 213–216
formulas, copying 244
inserting 211
line breaks, inserting 204, 205
merged 212, 213
merging 213
moving content 205
selecting 201
shading 229
shifting direction of content 211
structure, modifying 212
styles 214
wrapping content within 202, 212, 213

centering paragraphs 105
changes See tracked changes
changes to files, undoing 65, 67
character formatting

location of commands on ribbon 112
removing 116
Word for iPad, types of 112

characters
bullets 123, 127
displaying hidden 104
new line, inserting 293
tabs, inserting 111, 293

chart area 254 See also charts, in worksheets
charts, in worksheets 249

aspect ratios 256
axis titles 258
chart area 254
chart types, changing 257
color scheme, changing 259
combination 252
creating 251, 254
data, changing 257
data labels 258
data tables 259
deleting 257
display, configuring 259
editing 257
elements 258, 260
formatting 258–260
gridlines 258
layouts 250
legends 258
moving 256
order of data 255, 257
plot area 254, 259
plotting/replotting 251, 253, 255, 257
positioning 256
previewing data 251
resizing 256
selecting 255, 256
source data 254
structure, changing 254–257
styles 258, 259
supporting data, displaying 197
swapping data over axes 257
trendlines 259
types 250, 253

clearing cells 205, 207
clearing vs. deleting 207
clicking xiv
Clipboard 100
closing

apps 44
files 43
search pane 72

407

closing

cloud storage See Dropbox; iCloud; OneDrive;
online storage

coauthoring 179
notebook content 381
workbook content 266

color schemes
slides 282
in tables 131

color-coding
See also cell references
cell selectors 238
function arguments 230

colors
animation effects 309
cell backgrounds 216
custom 216
reviewers, assigning 179
shape outlines 149, 150
shapes, changing 150
text boxes, applying 167
user accounts, and 180

column breaks 160–163
column charts 250
column margins

displaying 160
modifying 161

columns, in document text See text columns
columns, in notebook tables

adding 352
removing 353

columns, in tables
displaying markers 130
inserting 132, 133
removing 133
width 130, 133

columns, in worksheets
adding 233, 234
copying 208
deleting 209
fitting to content 206
freezing 218
hiding 210
inserting 207, 235
measurements, displaying 206
moving 208
referencing 231

removing 235
resizing 206
selecting 201
sorting by 220
widening 212

commands
Backstage view 63
File menu 64–67
Print 73
ribbon and 62, 63
tables 130

comments
attaching to text 184
container handles, in workbooks 268
deleting, in documents 185
deleting, in workbooks 268
displaying, in presentations 298
displaying, in workbooks 268
hidden, in workbooks 267
hiding, in workbooks 268
icons 298
inserting 184
managing 184
navigating through 180, 185, 267, 298
responding to 184
reviewing 184, 267, 298
on slides 298
specific reviewers, hiding/showing 185
specific types, hiding/showing 181

community forums 42
conditional formatting 213
consecutive numbering 126
contacting Microsoft Press xvi
content containers in slide layouts 290
content, restricting 15
copies

printing 65, 73
saving 59

copying text 100, 103
COUNT AutoSum function 244
Count function, in Total rows 229
Count Numbers function, in Total rows 229
cover pages

footers, and 172
page headers, and 172
page numbers, and 174

408

cloud storage

creation date of files, displaying 66
credentials

See also accounts; passwords
deleting 16
Microsoft account, creating 10
Office 365 association 13

crop handles 139
cropping

aspect ratio 139
crop handles 139
images 139, 141, 142
photos, in Office Lens 356

Currency number format (Excel) 215
cursor

magnifying position of 98
positioning 98
positioning on slides 293

custom templates 50
cutting text 100

D
data, in worksheets

filtering 219–221
searching 59–62
sorting 219–221

data labels 258, 259
data ranges

See also cell ranges
converting tables to 235
filtering 220, 221, 231
formatting as tables 232
plotting as charts 253
searching 219
Sort & Filter buttons, displaying 220

data series
charts, and 251
color-coding 258
color scheme, changing 259

data sources, refreshing PivotTable 266
data tables 259
Date number format (Excel) 215
decimals, displaying 215
deleting apps 30
deletions, tracked 181
delivering slide shows 325, 330–333
demoting list items 128

descending order 220
design templates, PowerPoint 280, 283
desktop computer, synchronizing with

OneDrive 40
desktop document templates 90, 92
desktop programs, Office 365 licensing and 11
dictating text

commands 96, 97
in documents 95–97, 99
marking errors 95
in notebooks 349

dictionary, adding words 294
digital images See pictures
dimmed thumbnails 287
displaying

currently open apps 44
on-screen keyboard 67
properties of the current file 65, 66

distributing files 74–77, 381
document footers See page headers and

footers
Document Gallery 92
document headers See page headers and

footers
documents

See also files; templates
changes 178–183
comments 180, 183
creating 50–52, 90–93
elements of 121
moving content between 101, 103
opening 89, 91
printing 72–74
readability of 121
saving 91
searching 69–72
sections 176
templates 50–52, 90–93
tracking changes 178–183

double-sided pages, headers and footers 172
double-sided printing 72
downloads, of apps 20
dragging

charts in worksheets 256
indent markers 108, 109
text 100

409

dragging

drawing canvas 148
drawing shapes 148
Dropbox

connecting to 38, 39
inserting files 358
remote file storage location 357

duplicate files, saving 59, 65
duplicating practice files xii

E
Edit mode 200

on-screen keyboard 200
switching to 204
worksheets 243

editing
cell contents, in worksheets 204
coauthoring 179
files, online 59

effects, applying to pictures 142
email accounts 10
email messages

attaching files 75
opening attachments 57
sending file links 74, 77
sending PDFs 75, 381
sending to notebooks 359

Emoji keyboard 17, 93
emoticons

inserting into documents 93
settings 17

emphasis animation effects 306
empty tables, creating 132
ending points, moving in columns 162, 163
entering information xv
entrance animation effects 305, 307
equation shapes 146
equations See calculations; formulas
errata, submitting xvi
error bars 259
errors, submitting xvi
Excel desktop version features 193
Excel for iPad

features 192
modes 200
premium features 192
selection handles 200

Excel Online
accessing 195
features 192
workbooks, creating 195

exercise steps, general instructions xiv
exit animation effects 306, 307
exiting files and apps 43, 44
expanding content to fit paper 74
external keyboards 60, 63

See also keyboards
shortcuts 390–392

F
features, premium 29
feedback, submitting xvi
fields

adding to PivotTables 262
displaying in PivotTables 265
referencing in formulas 231
selecting in PivotTables 265

file links 74
creating 77
sending in email 75
sharing 77

File menu 64
file properties 66
files

See also documents; notebooks;
presentations; workbooks

AutoSave and 58
changes, managing 65
closing 43
creating 50–52
deleting 51, 52
distributing 74–77
duplicate copies, saving xii, 59, 65
editing online 59
emailing 75
inserting in notebooks 357–359
leaving 43
managing 64–67
moving 65
naming 58, 64
opening 34, 52–57
opening attachments 57
pinning 55

410

drawing canvas

properties 65–67
recently used 54, 55
restoring 65–67
saving 58, 64
searching 69–72
switching among 54
templates and 50

filling a data series 202, 205
fills

shapes 149, 150
text boxes 167
worksheet cells 213, 216

filtering
clearing filters 221
by column entry 221
data 219–221
data ranges 219, 220
PivotTables 262
tables 231

find and replace 70–72
finding apps

App Store 8
Office website 7, 9

first column 130
first line indents 108
first page

different 172
headers and footers, unique 174
page numbers, removing from 175

fitting columns to content 206
flowchart shapes 146, 302
folders

on the Home Screen 30
in remote storage locations 51

fonts 112
changing 115
copying/pasting 56
default Office fonts 283
substituting 56
theme fonts 102

footnotes 168, 169
formatting

See also text
changes, displaying in page margins 181
copying 116
numbers in workbooks 214–216

paragraphs 104–109
pasted text 102
pictures 139–145
removing from text 116
shapes 147–150
symbols, displaying 161
tables 134
text 112–116
text as bulleted list 123
worksheet cells 215, 216

Formula Bar
activating 230
formulas, entering 242
function list 247
functions, entering 248
hiding 199
opening 238
redisplaying 200

formulas 236
See also calculations; cell references;

functions
arguments, defined 246
AutoSum 244, 245
completing 243
copying 231, 244
creating 236, 242, 243
editing 245
Formula Bar, entering into 242
function keyboard, using 238
numbers, entering 241
operands 237
operators 237
special symbols 241
syntax 239
updating automatically 231
validating 239

forums 42
forward slash (/), in Excel formulas 237
Fractions number format (Excel) 215
free

apps 4
email accounts 10
file storage 37
trial version of Office 365 13

freezing columns and rows 217, 218
function arguments, color-coding 230

411

function arguments, color-coding

Function button 389
function on-screen keyboard 238, 389

displaying 204, 241
illustrated 239
multifunction keys 238, 241
switching to standard keyboard 238

functions
See also arguments; formulas; parameters;

values
AutoSum 244
building formulas for 236
categories 247
definitions, displaying 247
descriptions of, displaying 242
entering 241
Formula Bar, entering in 248
list, in Formula Bar 247
nested 248
syntax of 247

G
General number format (Excel) 214
gestures 387

magnification level, changing 61
multitasking 45

graphs See charts, in worksheets
gridlines

in charts 258
hiding 200
in worksheets 199, 200

grouping shapes 148

H
handles

cropping 139
pictures 140

hanging indents 108, 109
hardware requirements 4
hardware support xvi
header row 130
headers See page headers and footers
headings

repeating in tables 136
in worksheets 199, 200

height of rows, controlling 134
help resources 41, 42
help with hardware and software xvi

hidden
characters 110
columns/rows 210
keys 205
paragraph marks 104

hiding
notebook content 378
slides 287

hierarchical structure of lists 125
highlighting slides 331
highlighting text 100
history

app versions 20, 21
file versions 67

Home Screen
deleting apps from 22
starting apps from 50

Home tab 62
how-to instructions xiv
hyperlinks

creating 169
editing on slides 293
to external content 168

I
iCloud 15

files, inserting from 358
online storage 35
Photo Stream 138
searching 357
supported storage location 357

icon labels, changing 358
icons xv

activating on the Home screen 22
as button labels xv
vs. buttons xv
deactivating on Home screen 22
inserting into documents 93
Install 9, 23
Settings 6
for specific apps 8
Updates 20

images
See also pictures; shapes
animation effects, applying 305–309
capturing with OneNote 356
overlapping 153

412

Function button

in slide layouts 282
text wrapping options 152
wrapping text around 151, 152, 153

indenting
columns 160
first line indent 107
hanging indents 108
indent markers 107–109
left indent 107
paragraphs 104, 107–109
right indent 107
tables 130

information bar, system data 60
information, entering xv
Insert tab 62
installing apps

App Store, from 9
automatically 15
Office for Mobile Devices website, from 7, 8
Office website, from 9
updates 18, 20

instructions, adapting xiv
interface See user interface elements
iOS

identifying, using iTunes 6
required versions 4
version, displaying 6

iPad Air 99
iPad device

backing up 5
configuring settings 15
orientation xv

iPad settings 15
italics, applying 115
iTunes 5

J
justifying paragraphs 105

K
Keep Source Formatting 102
Keep Text Only 102
keyboards

See also external keyboards; on-screen
keyboards

Bluetooth, connecting 83, 390
Emoji 17, 93

for entering characters xv, 98
function keyboard 204, 238, 389
installing additional 17
languages, additional 17
multifunction keys 238
number keyboard 389
shortcuts 390–392
standard keyboard 238, 242, 388
switching between 17, 99, 238, 242
symbol keyboard 241, 389

L
landscape orientation 170, 176
languages

different keyboards for 17
supported by Siri 95

last column 130
layout See page layout
layout of PivotTables, changing 266
layout options, workbooks 65, 72–74
legends, in charts 258
licensing

Office 365 portal, checking for 13
Office 365 subscriptions, and 11

line breaks
hidden characters 110
inserting, in documents 111
inserting, in worksheets 204, 205

line charts 250
line shapes 146
line spacing 106, 107
links

sending 75, 76
sharing 77
to notebooks 381

lists 122
bulleted, in documents 122–124
consecutive numbering 126
demoting items 128
multilevel 127
numbered, in documents 125
ordered 125
ordered and unordered, together in lists 128
promoting items 128
unordered 122

local storage space requirements 4

413

local storage space requirements

locating apps See finding apps
location of a file, displaying 66
locked files, options for working in 266
locking notebook sections 380
Lync 3

M
macro-enabled files, saving as 58
magnification level, changing 61
magnifying

cursor position 98
page content in notebooks 372
text in text boxes 293
using touch 373

Mail app
attachments, opening 57
sending file links using 74–76

manual calculation mode 249
manually installing updates 20
margins See column margins; page margins
markers

on rulers 161
zoom 373

marks in columns, displaying 161
markup

types of 181
viewing 180

Match Destination Formatting 102
mathematical formulas

building from functions 236
in tables 131

mathematical operators 237
MAX AutoSum function 244
Max function, in Total rows 229
media See audio recordings; video recordings
merging cells 212–213
messages See email messages
microphones

controlling use of 15
iPad Air 99
location on devices 99
shortcut key 94

Microsoft accounts
associated online storage 27
creating 10, 11
Office 365 associating with 13

registering existing email addresses 10
standard features 28

Microsoft Answer Desk 42
Microsoft Community forum 42
Microsoft Press contact information xvi
Microsoft Press Store xvi
MIN AutoSum function 244
Min function, in Total rows 229
minus sign (-), in Excel formulas 237
mirrored margin setting 171
mistakes, submitting xvi
mixed references 240, 243
movies See video recordings
moving

files 65
text 100, 103

multicolumn tables, creating 131
multifunction keys 238
multilevel lists 127–129
multitasking gestures 45

N
names of folders, changing 30
naming files 58
navigating among apps 45
nested functions 248
new account, creating 10
new files, creating 50, 52
new line characters 293
new page section breaks 177
next page section breaks 177
note containers 351
notebook notes

See also notebook pages
inserting files 357
linking to files 359
organizing in tables 352
storing information 359

notebook pages
See also notebook notes; notebook sections
background colors 360, 361
creating 349
deleting 364
demoting/promoting 349
moving 360–362
naming/renaming 349

414

locating apps

note containers 351
page navigator 360
restoring deleted 364
selecting 361
subpages, changing to 349

notebook sections
See also notebook pages; notebooks
creating 348
deleting 364
displaying 361
editing 364
grouping 348
locking/unlocking 380
moving 360, 362, 363
moving pages 361
naming 348
passwords 380
protecting 378–380
renaming 348

notebooks 342
See also files; notebook sections
adding information 349–359
closing 346
creating 342
Full Page view 371, 372
opening 343, 344
printing 381
protecting sections 378–380
reopening 346, 347
restoring 352
saving 352
searching 376–378
sections 347, 348, 360–365, 378–380
sending links and PDFs 381
sharing 342
sharing content 381
source location of 343
storage options 342
structure, configuring 347–349
switching between 345
switching views 371
synchronizing 343
synchronizing content 382
tags, inserting/removing 375
tasks, linking to Outlook 359
user interface elements 347
views 370, 371, 373

notes, in notebooks See notebook notes
notes, in presentations See slide notes
Notes pane (PowerPoint)

displaying 316–318
hiding 319

Number format (Excel) 215
number formats (Excel)

categories 214
specifying 216

Number key 389
number on-screen keyboard 241, 389
numbered lists 125

consecutive numbering 126
creating 125, 126
demoting items 128
mixing with bulleted lists 128
multilevel 127
numbering style, changing 126
paragraphs, formatting as 126
promoting items 128, 129

numbering See numbered lists
numbers

displaying 212
entering 241, 389
shortcut keys 94

numeric data, formatting 214
numeric values

displaying statistics 246
sums 229

O
Office 365

activating 27, 32
associated online storage 27
benefits of 53
features activated by 4, 32
free trial 14
licensing 11, 13, 59
Microsoft account, associating with 10
premium features 28
restoring subscriptions 33
signing in 31
subscriptions 11–14

Office apps
closing 43, 44
configuring settings 16, 17

415

Office apps

Office apps (continued)
deleting 22
Help resources 41, 42
installing 7–9
reinstalling 22, 23
ribbon tabs 62
settings, displaying 16
starting 29
updating 18
user interface 59–67

Office for iPad apps, support xvi
Office Lens 354–357
Office Online apps 59, 86, 192, 278, 340
Office website, installing apps from 7–9
OneDrive 36, 37

accessing 27, 37
accessing files 53
account 38
browsing content 34
coauthoring document content 179
connecting to 38, 40
documents, saving to 89, 91
files, opening 34, 56
personal vs. organizational 36
storage location, adding 38
storing practice files xii
synchronizing with computers 40
types 36

OneDrive for Business See OneDrive
OneNote for iPad

benefits 339, 369, 378
features 340
Office 365 Personal subscription and 12
Office Lens 354–357
photos, capturing 354
premium features 28
Quick Notes 343
supported storage locations 357
user interface elements 347
views 370, 371

OneNote for Windows
features 341
notebooks, deleting 361
note containers 351
section groups, deleting 361
storing information 359

OneNote Online, features 340

online storage
accessing 27
connecting to 35–39
managing providers 359

online support 42
online templates 89–91, 194
on-screen keyboard

See also keyboards
#+= key 389
.?123 key 389
123 button (Excel status bar) 389
Abc button 390
displaying 67
displaying symbols 390
emoticons 93
function keyboard 238, 389, 390
hidden 60
hidden keys 205
hiding 67, 390
icons 93
installing additional 17
languages, additional 17
multifunction keys 238
number keyboard 241, 389
rejoining 68, 390
shortcuts 388–390
splitting 68, 390
standard 388
switching between 17
switching to standard keyboard 390
symbol keyboard 241, 389
tips 388–390

opening files 34, 52–57
operands, defined 236
operating system See iOS
operations, order of processing 237
operators, mathematical 236
ordered lists 125, 128
organizing apps in folders 30
organizing information in tables 129–136
orientation of the iPad xv
outdenting paragraphs 108, 109
outline colors

shapes 149, 150
text boxes, applying to 167

outlines
shapes, and 147, 150
text boxes, removing from 168

416

Office for iPad apps, support

Outlook, linking tasks to notebooks 359
Outlook Web App 3
overlapping images 153

P
page breaks

managing 176, 177
by section breaks 177
soft 176

page headers and footers 172
adding 172–175
content, removing 175
cover pages, and 172
double-sided pages and 172
editing 174
first page, unique 174
formatting 173
hiding 200
odd and even pages 175
options 173
page numbers, displaying in 174

page layout 170
commands 170
sections 176

page margins 170, 171
displaying changes in 181
mirrored 171
options 171
sections, and 176
setting 172

page navigator 360
page numbers

on cover pages 174
on first page 175
formatting 175
in headers and footers 175
moving 175
removing 176

page orientation
options 170
setting 172
when printing 74

page ranges, printing 72, 73
page sizes, in Word

margin options 170, 171
setting 172
supported 171

pages, in notebooks See notebook pages
pane colors 60
panes

freezing 217–219
frozen, identifying 217
unfreezing 219

paper size
changing 74
standards 171

paragraph formatting, on slides 318, 319
paragraph marks

described 104
hiding/showing 110

paragraphs
alignment, configuring 105
anchor association 137
bulleted lists, formatting as 123
formatting 104–109
hanging indents 109
hidden characters 104, 110
indenting 104, 107–109
line breaks, inserting 110
numbered lists, formatting as 126
outdenting 108, 109
pictures, inserting 137
positioning text manually 110, 111
ragged edge 109
resetting to Normal style 104, 105
soft returns 110
spacing 106, 107
styles 113
tab stops 110, 111
tagging in notebooks 374
wrapping lines 110

parameters
See also arguments; search parameters;

values
definition 246
required and optional 246, 248
types 247

passcode, requiring 15
passwords

for Microsoft accounts 10, 15
for notebook sections 379

paste options 102
pasting text 100, 102
patterns, filling cells with 205

417

patterns, filling cells with

PDF files
sending in documents as 75
sending notebook pages as 381

pending updates, installing 20
Percentage number format (Excel) 215
permissions for sharing file attachments 77
personal Office 365 subscription 12
perspective shadows 143
Photo Stream 138

inserting photos in documents 136, 137, 140
inserting photos in notebooks 353–356
inserting photos in presentations 299, 300

photos See pictures
Photos & Camera, configuring settings 15
picture commands 138
picture styles 142–143
pictures

See also images
aspect ratio 139, 141, 142
capturing from OneNote 356
cropping 139, 141, 142
cropping with Office Lens 356
effects, applying 142–144
enhancing with Office Lens 354–356
handles 140
inserting 136–138, 140, 299–300, 353–356
moving 152, 300
reflections 144
replacing 145
resetting 145, 300
resizing 139, 140, 141
Rotate handle 140
rotating 139, 142
selecting 141, 300, 356
settings 15
shadow effects 142, 144
storage locations, configuring 15
styles 142–143
uploading automatically 138

pie charts 250
pinning files 55, 346
Pivot Filters 262
PivotTables 260, 261

See also tables (Word)
aspects of 264
data source, and 266
displaying details 265
fields, adding 262

fields, displaying 265
filtering 262
layout, changing 266
structuring 262, 264
styles 264

Places 35
adding 39
OneDrive storage and 38

playback controls
audio, on slides 326
video, on slides 326, 329

playing audio on slides 329
playing videos on slides 325, 329
plot area 254, 259
plotting charts 251, 253, 255
plus sign (+), in Excel formulas 237
populating a table, defined 228
portrait orientation 170, 176
positioning text manually 110, 111
PowerPoint desktop versions

comments 298
content containers 290
features 278, 279
slide masters, editing 282

PowerPoint for iPad
features 276, 277
premium features 277

PowerPoint Online features 278
PowerPoint templates 280–285
practice files xii
preformatted styles

document templates, in 113
text, adding to 116

premium app features 4, 12
activating 13, 32, 33
Excel for iPad 192
OneNote for iPad 28
PowerPoint for iPad 277
trying out 13
unlocking 4, 11
Word for iPad 85

presentations 275
See also files; slide shows; slides; video

recordings
adding slides 287, 288
comments 298
creating 50–52, 280–285
delivering 325, 330–333

418

PDF files

fonts 283
moving slides among 288
notes 316–319
panes 317, 318
presenting 325, 330–333
printing 72, 73
slide transitions 315, 319–322

presenter notes See slide notes
presenter tools 331
Presenter view, slide shows 330–333
preset fills

for shapes 149
text boxes, applying to 167

preset table formatting 134
preview window, editing files from 359
previewing files, from embedded icons 358
previous file versions, restoring 66
print options 65, 72, 73
printing 72–74

AirPrint printers 72, 73
documents 73
notebook content 381
Office files to notebooks 359
options 65, 72, 73
PowerPoint for iPad, limitations 316
presentations 73
scaling to fit paper 74
wireless networks 72
workbooks 74

procedures xiv
prohibition sign on slide thumbnails 287
promoting list items 128, 129
properties, displaying for files 65
pull quotes 164
punctuation, dictation commands for 96
purchased apps

automatically installing 15
reinstalling deleted 22, 23
version history 20

Q
Quick Notes 343

R
radar charts 250
ragged edges of paragraphs 109
ranges See cell ranges; data ranges

read-only
file links 74, 77
files 53

Ready mode 200
and worksheets 243
switching to 204

recently used files 54, 55
rectangle shapes 146
Recycle Bin 364
redoing changes 63
referencing cells 207, 240, 242
referencing column names, in formulas 236
referencing data, in formulas 231, 236
referencing fields, in formulas 231
referencing information

in footnotes 168, 169
using hyperlinks 168, 169

referencing tables, in formulas 231
reflection effect

displaying 144
removing 144
variations 143, 144

refreshing display of folder contents 51
rehearsing slide shows 331
reinstalling apps 22, 23
rejoining on-screen keyboard halves 68
relative references 240, 241
remote file storage locations 4
remote storage See storage locations
removing apps

from folders 30
from the iPad 22

removing character formatting 116
renaming folders 30
repeating changes 63
replacing

content 70–72
pictures 145

Report Filters 263
repositioning apps on Home screen 22
requirements, hardware 4, 6
resetting

apps 16
paragraphs to Normal style 105
pictures 145

resizing
charts, in worksheets 256
columns 206

419

resizing

resizing (continued)
pictures 139, 141
shapes 149

responding to comments 184
restoring

deleted content 133
deleted notebook pages 364
files 65–67
iPad to original state 4
notebooks 352

restricting
access to app and website content 15
search results 69, 71

reusing text 100
reverting

changes 65
deleted content 133

Review tab 62
reviewers

See also tracked changes
colors assigned to 179
comments, showing/hiding 185
markup, hiding/showing 181

reviewing
comments in documents 184, 185
comments in presentations 298
comments in workbooks 267, 268
documents 178–185
tracked changes 178–182

revisions See documents; tracked changes
ribbon 60, 62

buttons 63
character formatting commands 112
picture commands 138
table commands 130
tabs 62
text effects 112

rolling back 65
rotating

pictures 139, 142
shapes 149
text in text boxes 168

rows, in document tables
height, controlling 134
inserting in tables 132
mathematical formulas 131
removing 133

rows, in notebook tables
adding 352
removing 353

rows, in worksheets
copying 209
deleting 209
fitting to content 206
freezing 218
height, changing 207
hiding 210
inserting 208
measurements, displaying 206
moving 209
referencing, in formulas 231
selecting 201

rows, in worksheet tables
adding 233, 234
removing 235

ruler
column indents and margins 160
column markers in tables, displaying 130
column widths in tables, displaying 130
displaying 104, 108, 161
indent markers 107

running apps, switching among 45
runover text, in worksheets 212

S
saving

automatically 58, 64, 66
duplicate files xii, 59, 65
files 58, 64, 66

scaling content to fit paper 74
scatter charts 250
scientific notations, displaying in

worksheets 212
Scientific number format (Excel) 215
screen locking 15
search pane, closing 72
search parameters 377 See also parameters
search results

moving among 71
notebook content 376, 377
restricting 71

search terms, replacing 71

420

responding to comments

animating on slides 308
formatting 149, 150
inserting in documents 146–148
inserting in presentations 301–303
outlines 151
resizing 149
rotating 149

shared notebooks
location 381
synchronizing 382

SharePoint sites
coauthoring document content 179
connecting to 38, 39
navigating storage structure 35

sharing
files 74–77
notebook content 381

sheet tabs 196, 200
sheets See worksheets
shortcut bar

columns/rows, selecting 201
displaying/hiding 203
section tabs 364
text, selecting 101

shortcuts 63, 94
showing

comments 185
hidden characters 110

shrinking content to fit paper 74
signing in to Office apps 31–33
Siri 95
size of files, displaying 66
sizing

pictures 139, 141
shapes 149

sizing handles
charts 256
pictures 138
shapes 149

Skype for Business 3
slide layouts

See also slide masters; slides
built-in 286
designating 288
design templates 285
elements, defined by 285

searching
file content 69–72
iCloud 357
notebook content 376–378
whole words, for 71
workbook data 219

section breaks 176
See also text columns
to create text columns 161
deleting 163
inserting 177
types 177

section groups 348
section tabs, editing 364
sections, in notebooks See notebook sections
selecting

cells, columns, and rows 201
chart data 253, 257
shapes 149
text 100, 101
worksheets 201

selection handles
displaying in documents 101
displaying in worksheet cells 200
selecting cell ranges 243, 245
selecting chart data 253, 257
selecting columns and rows 208–210

sending
content to OneNote 359
file links 74, 75, 381
PDFs 75, 381

settings
backup 5
configuring 15
displaying 16

shading
cells, applying to 135
plotted chart data 256
in tables 130

shadow effect
adding 144
removing 144
variations 142

shapes
See also images
adding text 304

421

slide layouts

slide thumbnails, dimmed 287
slide transitions 315

See also slides
animating 304, 319–322
applying 322
backgrounds 304
best practices 322
configuring options 322
effects 320, 321
identifying 321
Random Transition option 321
removing 322
shooting star icon 321
three-dimensional 320

slider background, changing 161
sliders 71
slides

See also slide layouts; slide notes; slide
transitions; text boxes; video recordings

adding 287, 288
animation effects 304–310
annotating 331
aspect ratios 280
color schemes 282
comments 298
copying 288
creating 285–289
current, identifying 317
deleting 287
designating layouts 288
designs 286
displaying 288
editing 287, 293
formatting 291
hiding 287
marking up 331
masters 282
moving 287, 288
selecting 288
sizes 280, 281, 285
Smart Guides 290
themes 282, 283

Smart Guides 290
soft page breaks 176
soft returns 110
software See apps
software support xvi

slide layouts (continued)
images 282
modifying 290
predefined 283
reapplying 290
scaling 282
slide designs 286
standard 281
structure 285, 286
themes 283
widescreen 280, 282

slide masters, editing 282 See also slide layouts
slide notes 315

See also slides
adding 316–318
creating 316–319
default font 317
displaying 284, 318
displaying to presenter 330, 333
formatting 317
hiding 319
locating 317
printing 316

Slide pane (PowerPoint) 284, 285, 287
slide shows

See also presentations; slides
delivery methods 330
ending 333
hidden slides 287
moving among slides 332
pausing 332
playing audio and video recordings 329
presenter tools 331, 332
Presenter view 330–333
presenting 325
rehearsing 331
restarting 332
skipping slides 332, 333
speaker notes 333
Standard view 330
starting 325, 332

slide sizes
aspect ratios 280
changing 281, 285
selecting 281
standard 281
widescreen 280

422

slide masters, editing

Photo Stream 138
Places 35
remote 4
SharePoint 38, 39

storage space
app requirements 4
freeing up 4
usage, displaying 6

storage structure, files 53
striking through text 115
styles

charts 258
copying 114
documents, finding in 114
modifying 114
pictures, applying to 142, 143
PivotTables 264
preformatted 113, 116
removing from tables 135
in tables, applying 135
tables, in worksheets 229

stylus xiv
submitting errors xvi
submitting feedback xvi
suboperations 237
subpages, in notebooks 349
subscript character format 115
subscriptions, Office 365

benefits of 53
features available with and without 29
options 11

substituting fonts 56
SUM function 244
Sum function, in Total rows 230
superscript character formats 115
support resources

hardware and software xvi
Microsoft Press Support xvi
Office for iPad apps 41, 42

surface charts 250
switching

between keyboards 17, 238, 242
files, among 54
between open notebooks 345
running apps, among 45

symbol on-screen keyboard 241, 389
Symbol key 389

Sort & Filter button, status labels 220
sorting worksheet data

by column 220
data, in worksheets 219–221
data ranges 219, 220
sort order 220

spacing
between document elements 110
columns, between 163
paragraphs 106, 107
vertical, in paragraphs 106

speaker notes See slide notes
speaking, to enter information xv
special characters, entering 389
Special number format (Excel) 215
spellcheck 99
spelling

error indicators 294
errors, correcting on slides 295
suggested corrections 294
tools for checking 99

splitting the on-screen keyboard 68
spreadsheets See workbooks; worksheets
stacking images 152
stacking order 152
standard keyboard 242
standard on-screen keyboard 388
standard slide layout 281
Standard view (slide shows) 332
star shapes 146
starting apps 29, 31
starting points in columns, moving 162, 163
statistics

on status bar 246
in Total rows 233

status bar, location 60
StdDev function, in Total rows 230
stock charts 250
storage locations

adding 38
Clipboard 100
configuring for photos 15
connecting to 35–39
default 35
displaying 34
iCloud Drive 15
OneDrive 3, 36–40, 53, 56, 57, 59

423

Symbol key

management tools 231
pasting into worksheets 202
plotting as charts 253
referencing, in formulas 231
resizing 235
rows, inserting/deleting 235
selecting 232
shading 229
style options, specifying 233
styles 229, 233
Total rows 229

tables (OneNote) 352
columns 352
deleting 353
inserting blank 352
rows 352

tables (PowerPoint) 296, 297
copying from other Office files 296
documents, inserting from 297
inserting 297

tables (Word) 129–136
banding columns and rows 130
borders 130
cells 129
color schemes 131
column markers 130
column widths 130, 133
columns, deleting 133
columns, inserting 132
copying to presentations 296
deleting 136
elements, formatting 135
empty, creating 132
features, emphasizing 130
first column 130
formatting 130
header row 130
headings, repeating 136
last column 130
multicolumn, creating 131, 132
row height 134
rows, deleting 133
rows, inserting 132
selecting 132
selector 130
shading 130, 135
sizing handle 130

symbols
bullets, changing 124
dictation commands for 97
displaying on function keyboard 242
entering 241, 389, 390

synchronizing
iPad with iTunes 4, 5
notebook content 382, 383
OneDrive with computers 37, 40

syntax
formula references 239
of functions 247

system data, information bar 60

T
tab characters

aligning 111
aligning text with 110
hidden characters, as 110
inserting in tables 131
inserting in text 111, 293

tab stops 110, 111
table elements

emphasizing 229
formatting 135
functional, in worksheets 229

table selector 232
in document 130
in worksheets 232

table sizing handle 130
tables (Excel) 228

banded columns 229
banded rows 229
columns, inserting/deleting 235
converting to data ranges 232, 235
copying to presentations 296
creating 228, 232
elements, emphasizing 229
extending 233, 234
filling 234
filtering 231
first row 229
functionality, removing 232
header row 229
hiding columns/rows 210
last column 229

424

symbols

reverting to regular text 163
spacing 163
width 162

text containers See text boxes
text direction, changing 168
Text number format (Excel) 214
text to table 131
text wrapping

images, and 151
options, with images 152

theme colors
text boxes, filling 167

theme fonts 102
themes

paste option 102
slides 282, 283
in tables 131

thumbnails See slide thumbnails
Thumbnails pane (PowerPoint) 284, 285, 287
Time number format (Excel) 215
toggling keyboards 238
tool tabs 62 See also ribbon
Total rows, in Excel tables

default display 229
functions 229, 230
options 229

Total rows, in Word tables 130
touchscreen gestures 387
tracked changes 178

See also reviewers
accepting/rejecting 182
colors 180
display options 180
displaying 178, 181
navigating 180
reviewing 181
specific types 181
turning on/off 183

transition effects, in presentations See slide
transitions

transparency, applying to shapes 150
trendlines 259
trial version of Office 365 14
troubleshooting 41, 42
truncated numbers 212
Twitter address for Microsoft Press xvi

styles 135
text, formatting 131, 134
themes 131
Total rows 130, 131

tabs See ribbon; section tabs; sheet tabs; tab
characters; tab stops

tagging notes 374–375
tapping xiv
technical support 42
templates

creating files from 50
Excel 194, 195
PowerPoint 280, 281
preformatted styles 113
previewing 89
saving files as 58
styles 114
Word 90, 92

text
See also formatting; text boxes; text columns
arranging with images 151
comments, attaching to 184
copying to Clipboard 100, 103
cutting to Clipboard 100
deleting 103
dictating 95, 99
document text, inserting on slide 294
entering 93, 98, 294
fonts 56, 112, 115
keyboard shortcuts 94
moving 100, 101, 103, 296
pasting 100, 102
preformatted styles, adding to 116
rotating in text boxes 168
selecting 101, 295
on slides 292–296
spelling errors, correcting 295

text boxes
See also slides; text
in documents 164–168
on slides 290–292

text columns
See also section breaks; text
adding or removing content 162, 163
margins and indents 160, 161
number of 162

425

Twitter address for Microsoft Press

inserting on slides 323, 326
managing playback 325, 326, 329
previewing on slides 328
searching in notebooks 376

volume control in presentations 325

W
webpages, hyperlinks to 169
websites, linking from notebooks 350
whole words, searching for 71
widescreen slide layout 280
width

columns, changing in Excel 206
columns, changing in Word 162

Wi-Fi
computer, syncing with 5
configuring 15

windows 60
Windows computers

desktop versions of Office for 13
Office 365 subscriptions 11

wireless networks, printing 72, 73
Word 2011/Word 2013 templates

creating documents from 92
finding 90

Word desktop versions, features 86, 87
Word for iPad

compared to Word Online 86
documents, opening 89
features 84, 85
premium features 85

Word Online
compared to Word for iPad 86
documents 89, 91
editing with 85
features 86
templates 89

WordArt effects 164
adding 115
applying to text boxes 165
in documents 113

workbooks
See also files; worksheets
blank, creating 50, 195
collaborating 266–268
comment container handles 268
comments 267, 268

U
underline, applying 115
Undo

deleted content 133
worksheets, and 197

undoing changes 63, 65, 66
unfreezing panes 219
unhiding

columns/rows, in worksheets 210
notes, in presentations 319
presenter notes 333
speaker notes 333
user elements, in worksheets 200
worksheets 198

universal no symbol 287
unlocking

notebook sections 378–380
premium app features 4, 11

unordered lists 122, 128
unsaved files 52
unwrapping content in cells 213
up/down bars 259
updates

App Store, installing from 18
downloads, displaying list of 20
installing 20

Use Destination Theme 102
user accounts, revision colors 180
user experience, optimizing 15
user interface elements 59–67

cosmetic vs. functional 49
Excel, hiding/unhiding 200
OneNote 347

V
validating formulas 239
values See arguments; numeric values;

parameters; statistical values
Var function, in Total rows 230
version history

for apps, displaying 20, 21
for files, displaying 67

versions, restoring files 66
vertical spacing, configuring 106
video recordings

deleting from slides 327
formatting on slides 324–328

426

underline, applying

Z
zoom 61

controls, turning on 61
manually changing 373
markers 373

Zoom Controller 61

creating 50–52, 194, 195
deleting worksheets 197
printing 74
print layout options 74, 74–76
searching 69–72, 219
templates 194, 195
tracked changes 267
worksheet tabs 199

worksheets 191, 196
See also workbooks
adding 196
deleting 197
elements of 199
freezing columns and rows 217–219
gridlines 199, 200
headings 200
hiding 198
hiding elements 200
moving within workbook 198
organizing data 196
printed page display 206
printing 72, 74
renaming 197
reordering 198
reversing actions 197
searching content 69–72
selecting 196, 201
size limitation 196
structure, changing 210
tabs 196, 199

wrapping cell contents in worksheets 202, 212,
213

wrapping lines in paragraphs 110
wrapping text around images 152

X
X Y (scatter) charts 250

Y
Yammer 3

427

Zoom Controller

This page intentionally left blank

	Contents
	Introduction
	Who this book is for
	The Step by Step approach
	Download the practice files
	Sidebar: Adapt exercise steps
	Ebook edition
	Get support and give feedback

	7 Store and retrieve data
	Sidebar: The Excel feature set
	Create workbooks
	Create and manage worksheets
	Enter and edit data on worksheets
	Modify columns and rows
	Modify cells and cell content
	Manage the display of data
	Skills review
	Practice tasks

	11 Store information in digital notebooks
	Sidebar: The OneNote feature set
	Create, open, and close notebooks
	Configure notebook storage structure
	Add information to notebooks
	Manage pages and sections
	Skills review
	Practice tasks

	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	X
	Y
	Z

