

**Microsoft® Office 365®
Excel™ 2019 Comprehensive**

Series Editor **AMY KINSER**

JACOBSON | KINSER | MORIARITY | NIGHTINGALE

Vice President of Courseware Portfolio Management: Andrew Gilfillan
Executive Portfolio Manager: Samantha Lewis
Team Lead, Content Production: Laura Burgess
Content Producer: Shannon Stanton
Development Editor: Nancy Lamm
Portfolio Management Assistant: Bridget Daly
Director of Product Marketing: Brad Parkins
Director of Field Marketing: Jonathan Cottrell
Product Marketing Manager: Heather Taylor
Field Marketing Manager: Bob Nisbet
Product Marketing Assistant: Liz Bennett
Field Marketing Assistant: Derrica Moser

Senior Operations Specialist: Maura Garcia
Senior Art Director: Mary Seiner
Interior and Cover Design: Pearson CSC
Cover Photo: Courtesy of Shutterstock® Images
Senior Product Model Manager: Eric Hakanson
Manager, Digital Studio: Heather Darby
Digital Content Producer, MyLab IT: Becca Golden
Course Producer, MyLab IT: Amanda Losonsky
Digital Studio Producer: Tanika Henderson
Full-Service Project Management: Pearson CSC (Amy Kopperude)
Composition: Pearson CSC

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on appropriate page within text.

Microsoft and/or its respective suppliers make no representations about the suitability of the information contained in the documents and related graphics published as part of the services for any purpose. All such documents and related graphics are provided “as is” without warranty of any kind. Microsoft and/or its respective suppliers hereby disclaim all warranties and conditions with regard to this information, including all warranties and conditions of merchantability, whether express, implied or statutory, fitness for a particular purpose, title and non-infringement. In no event shall Microsoft and/or its respective suppliers be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of information available from the services.

The documents and related graphics contained herein could include technical inaccuracies or typographical errors. Changes are periodically added to the information herein. Microsoft and/or its respective suppliers may make improvements and/or changes in the product(s) and/or the program(s) described herein at any time.

Microsoft® and Windows® are registered trademarks of the Microsoft Corporation in the U.S.A. and other countries. This book is not sponsored or endorsed by or affiliated with the Microsoft Corporation.

Copyright © 2020 by Pearson Education, Inc., New York, NY 10013. All rights reserved. Printed in the United States of America. This publication is protected by Copyright and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permission(s), write to: Rights and Permissions Department.

Pearson Prentice Hall™ is a trademark of Pearson Education, Inc.

Pearson® is a registered trademark of Pearson plc

Prentice Hall® is a registered trademark of Pearson Education, Inc.

Pearson Education Ltd., London

Pearson Education Singapore, Pte. Ltd

Pearson Education, Canada, Inc.

Pearson Education–Japan

Pearson Education Australia PTY, Limited

Pearson Education North Asia Ltd., Hong Kong

Pearson Educación de Mexico, S.A. de C.V.

Pearson Education Malaysia, Pte. Ltd.

Library of Congress Cataloging-in-Publication Data available upon request

Dedications

I dedicate this series to my Kinser Boyz for their unwavering love, support, and patience; to my parents and sister for their love; to my students for inspiring me; to Sam for believing in me; and to the instructors I hope this series will inspire!

Amy S. Kinser

I dedicate this book to the three most imaginative, exciting, and encouraging pages in my book of life; Paige, Emma, and Jerra!

Kristyn A. Jacobson

For my wife, Amy, and our two boys, Matt and Aidan. I cannot thank them enough for their support, love, and endless inspiration.

J. Eric Kinser

I dedicate this book to my beautiful and amazing wife, April. Without her support and understanding, this would not have been possible. Also, to my wonderful son, Patton, whose strength to overcome so many obstacles in his life inspires me to continue to do my best work.

Brant Moriarity

To my parents, who always believed in and encouraged me and have given me unconditional support, patience, and love. To my brother and my hero—may you be watching from Heaven with joy in your heart.

Jennifer Paige Nightingale

About the Authors

Amy S. Kinser, Esq., Series Editor

Amy holds a B.A. degree in Chemistry with a Business minor from Indiana University, and a J.D. from the Maurer School of Law, also at Indiana University. After working as an environmental chemist, starting her own technology consulting company, and practicing intellectual property law, she has spent the past 15 years teaching technology at the Kelley School of Business in Bloomington, Indiana. Currently, she serves as the Director of Computer Skills and Senior Lecturer at the Kelley School of Business at Indiana University. She also loves spending time with her two sons, Aidan and J. Matthew, and her husband J. Eric.

Kristyn A. Jacobson

Kristyn holds an M.S. in Education from the University of Wisconsin-La Crosse and a B.S. in Business Education from the University of Wisconsin-Eau Claire. She has been a faculty member and department chair of the Business Technology department at Madison College in Madison, Wisconsin for over 16 years. She also serves as the curriculum coordinator for Microsoft Excel beginning, intermediate, and advanced level courses for the college. As well as teaching, Kristyn enjoys providing trainings to businesses on the Microsoft Office Suite including Microsoft Project, project management, customer service, personal productivity, and time management. Prior to teaching at Madison College, she taught at a business college in Des Moines, Iowa where she helped implement their online learning program while also teaching traditional business courses.

J. Eric Kinser

Eric Kinser received his B.S. degree in Biology from Indiana University and his M.S. in Counseling and Education from the Indiana School of Education. He has worked in the medical field and in higher education as a technology and decision support specialist. He is currently a senior lecturer in the Operations and Decision Technology Department at the Kelley School of Business at Indiana University. When not teaching he enjoys experimenting with new technologies, traveling, and hiking with his family.

Brant Moriarity

Brant P. Moriarity earned a B.A. in Religious Studies/Philosophy and a M.S. in Information Systems at Indiana University. He is a Senior Lecturer at the Indiana University's Kelley School of Business, where he teaches topics such as data management and analysis, as well as the strategic use of Information Systems in business. He is also the founder of Beats Per Minute Technologies, LLC, bringing the benefits of business analytics and custom database application development to small businesses and non-profit organizations.

Jennifer Paige Nightingale

Jennifer Nightingale, associate professor at Slippery Rock University of Pennsylvania, has taught Information Systems Management since 2000. Before joining Slippery Rock University, she spent 15 years in industry with a focus in management and training. Her research expertise is in instructional technology, using technology as a teaching tool, and the impact of instructional technologies on student learning. She has earned numerous teaching and research honors and awards, holds an Ed.D. (instructional technology) and two M.S. degrees (information systems management and education) from Duquesne University, and a B.A. from the University of Pittsburgh.

Brief Contents

COMMON FEATURES

CHAPTER 1: Understanding the Common Features of Microsoft Office 1

EXCEL

EXCEL BUSINESS UNIT 1: Understanding the Fundamentals 49

CHAPTER 1: Create, Navigate, Work with, and Print Worksheets 50

CHAPTER 2: Formats, Functions, and Formulas 104

EXCEL BUSINESS UNIT 1 CAPSTONE 150

EXCEL BUSINESS UNIT 2: Conducting Business Analysis 161

CHAPTER 3: Cell References, Named Ranges, and Functions 162

CHAPTER 4: Effective Charts 212

EXCEL BUSINESS UNIT 2 CAPSTONE 261

EXCEL BUSINESS UNIT 3: Integrating Complex Functions into Business Analysis 275

CHAPTER 5: Complex Logical and Retrieval Functions 276

CHAPTER 6: Integrating Complex Functions into Business Analysis 322

EXCEL BUSINESS UNIT 3 CAPSTONE 372

EXCEL BUSINESS UNIT 4: Build an Application with Multiple Worksheets and Workbooks 385

CHAPTER 7: Multiple Worksheets, Workbooks, and Templates 386

CHAPTER 8: Building an Application with Multiple Worksheets and Workbooks 429

EXCEL BUSINESS UNIT 4 CAPSTONE 484

EXCEL BUSINESS UNIT 5: Manipulating Data Sets for Decision Making 495

CHAPTER 9: Organize, Import, Export, and Cleanse Data Sets 496

CHAPTER 10: Data Tables, Scenario Manager, and Solver 551

EXCEL BUSINESS UNIT 5 CAPSTONE 594

EXCEL BUSINESS UNIT 6: Building Financial and Statistical Models 605

CHAPTER 11: Loan Amortization, Investment Analysis, and Asset Depreciation 606

CHAPTER 12: Business Statistics and Regression Analysis 648

EXCEL BUSINESS UNIT 6 CAPSTONE 696

EXCEL BUSINESS UNIT 7: Enabling Decisions with Data Visualization and VBA 705

CHAPTER 13: The Excel Data Model and Business Intelligence 706

CHAPTER 14: Visual Basic for Applications—VBA 765

EXCEL BUSINESS UNIT 7 CAPSTONE 809

APPENDIX A: Leveraging Microsoft's Power Business Intelligence ("BI") Desktop Suite 821

APPENDIX B: Keyboard Shortcuts and Mac Compatibility 858

APPENDIX C: Excel Microsoft Certification Reference 865

APPENDIX D: Excel Expert Microsoft Certification Reference 869

GLOSSARY 873

INDEX 884

Contents

Welcome to the Team Letter xxvii

COMMON FEATURES 1

CHAPTER 1: Understanding the Common Features of Microsoft Office 1

PREPARE CASE: Painted Paradise Resort & Spa Employee Training Preparation 1

Working with the Office Interface 2

Understand the Office Suite and Applications 2
Start, Save, and Manipulate Office Applications and Use the Office Ribbon 3

Opening Microsoft Word and the Start Screen 3

Using the Ribbon and Ribbon Display Options 5

Using Office Backstage, Your Account, and Document Properties 8

Saving a New Document to the Local OneDrive That Syncs to the Cloud 10

Closing a File, Reopening from the Recent Documents List, and Exiting an Application 15

Opening an Existing File in Microsoft Excel and Then Saving as Another Name 16

Zooming, Scrolling, and Navigating with Keyboard Shortcuts 18

Using the Quick Access Toolbar to Save a Currently Open File 20

Manipulate, Correct, and Format

Content in Excel 20

Checking Spelling 20

Entering, Copying, and Pasting Text 22

Using Undo to Correct a Mistake 23

Finding and Replacing Text 24

Using the Font Group and the Font Dialog Box 25

Using the Style Gallery with Live Preview 26

Inserting a Note and Total Using the

Tell me what you want to do Box 27

Formatting, Finding Help, and Printing in Office 29

Format Using Various Office Methods 29

Using Excel to Enter Content, Apply Bold, and Apply a Fill Color 29

Opening an Excel Dialog Box 30

Inserting Images and Using Contextual Tools to Resize 31

Formatting Using the Mini Toolbar 33

Opening Shortcut Menus and Format Painter 35

Find Help, Print, and Share in Office 36

Using the Help Pane and ScreenTips 36

Accessing the Share Pane 38

Changing Views 38

Printing a File 40

Exporting a PDF 41

Insert Office Add-ins 42

Concept Check 43

Key Terms 43

Visual Summary 44

Practice 1 45

Problem Solve 1 46

Perform 47

Perform in Your Career 47

Perform in Your Life 47

EXCEL BUSINESS UNIT 1 49

CHAPTER 1: Create, Navigate, Work with, and Print Worksheets 50

PREPARE CASE: Red Bluff Golf Course & Pro Shop Golf Cart Purchase Analysis 50

Getting Started with Excel 51

Understand Spreadsheet Terminology and Components 51

What Is a Spreadsheet? 51

What Is a Workbook? 52

Navigate Worksheets and Workbooks 53

Navigating Between Worksheets 53

Navigating within Worksheets 55

Touch Devices 57

Document Your Work 57

Using Notes to Document a Workbook 58

Using a Worksheet for Documentation 59

Enter and Edit Data 59

Using Text, Number, Date, and Time Data in Cells 60

Wrapping Text and Line Breaks 61

Work with Cells and Cell Ranges 62

Cutting, Copying, and Pasting 62

Selecting Cell Ranges 63

Dragging and Dropping 64

Modifying Cell Information 65

Inserting and Deleting Cells, Clearing Cells, and Cell Ranges 66

Merging & Centering versus Centering Across Selection 67

Adjust Columns and Rows 69

Selecting Contiguous and Noncontiguous Columns and Rows 69

Inserting and Deleting Columns or Rows 70

Adjusting Column Width and Row Height 72

Changing Column Widths Using AutoFit 73

Working with and Printing Workbooks and Worksheets 75

Manipulate Worksheets and Workbooks 75

Creating a New Workbook 76

- Moving and Copying Worksheets between Workbooks 76
- Deleting, Inserting, Renaming, and Coloring Worksheet Tabs 78
- Using Series (Auto Fill) 80
- Moving or Copying a Worksheet 82
- Preview, Print, and Export Workbooks 84
 - Using Worksheet Views 84
 - Using Print Preview and Printer Selection 87
 - Using Print Titles 89
 - Adding Headers and Footers 90
 - Changing Page Margins and Scaling 91
 - Changing Page Orientation and Print Range 92
 - Exporting a Workbook to PDF 94
- Concept Check 96**
- Key Terms 96**
- Visual Summary 97**
- Practice 1 99**
- Problem Solve 1 101**
- Perform 103**
 - Perform in Your Career 103

CHAPTER 2: Formats, Functions, and Formulas 104

PREPARE CASE: Red Bluff Golf Course & Pro Shop Sales Analysis 104

Worksheet Formatting 105

- Format Cells, Cell Ranges, and Worksheets 105
 - Number Formatting 105
 - Displaying Negative Values and Color 108
 - Formatting Date and Time 109
 - Aligning Cell Content 111
 - Setting Content Orientation 111
 - Changing Fill Color 112
 - Adding Cell Borders 113
 - Copying Formats 114
 - Using Paste Options/Paste Special 115
 - Checking the Spelling of a Worksheet 116
 - Inserting a Picture 117
 - Using Built-In Cell Styles 118
 - Changing Themes 119

Creating Information for Decision Making 121

- Create Information with Formulas 121
 - Using Operators 122
 - Applying Order of Operations 122
- Create Information with Functions 124
 - Using the SUM, COUNT, AVERAGE, MIN, and MAX Functions 124
 - Using the SUM Function by Selecting Destination Cells 125
 - Using the SUM Function by Selecting Source Cells 128
 - Using COUNT and AVERAGE 128
 - Using MIN and MAX 130

- Use Conditional Formatting to Assist in Decision Making 131
 - Highlighting Values in a Range with Conditional Formatting 131
 - Applying Conditional Formatting to Assess Benchmarks Using Icon Sets 133
 - Using Conditional Formatting to Assess Benchmarks Using Font Formatting 134
 - Removing Conditional Formatting 135
- Hide Information in a Worksheet 137
 - Hiding Worksheet Rows 137
 - Hiding Worksheet Gridlines 137
- Document Functions and Formulas 138
 - Showing Functions and Formulas 138
 - Updating Existing Documentation 140

Concept Check 141

Key Terms 141

Visual Summary 142

Practice 1 144

Problem Solve 1 146

Perform 148

- Perform in Your Career 148

EXCEL BUSINESS UNIT 1 CAPSTONE 150

More Practice 1 150

Problem Solve 1 153

Problem Solve 2 155

Perform 156

- Perform in Your Life 156
- How Others Perform 157
- Perform in Your Career 158
- Perform in Your Team 159

EXCEL BUSINESS UNIT 2 161

CHAPTER 3: Cell References, Named Ranges, and Functions 162

PREPARE CASE: Painted Paradise Resort & Spa Wedding Planning 162

Referencing Cells and Named Ranges 163

- Understand the Types of Cell References 163
 - Opening the Starting File 164
 - Using Relative Cell Referencing 165
 - Using Absolute Cell Referencing 166
 - Using Mixed Cell Referencing 168
- Create Named Ranges 172
 - Creating Named Ranges Using the Name Box 172
 - Modifying Named Ranges 173
 - Using Named Ranges 174
 - Creating Named Ranges from Selections 175

Understanding Functions 177

- Create and Structure Functions 177
- Use Math and Statistical Functions 178
 - Using Math and Trig Functions 178

Inserting a Function Using Formulas	181
Using Statistical Functions	182
Use Date and Time Functions	183
Using Date and Time Functions	184
Use Text Functions	186
Using Text Functions	187
Use Lookup and Financial Functions	188
Using Lookup and Reference Functions	188
Using Financial Functions	190
Use Logical Functions and Troubleshoot Functions	191
Using Logical Functions	192
Use Conditional Aggregate Functions	197
Using the COUNTIF Function	197
Using the COUNTIFS Function	198
Using the AVERAGEIF Function	199
Using the AVERAGEIFS Function	200
Use Conditional Math Functions	201
Using the SUMIF Function	201
Using the SUMIFS Function	202
Concept Check	204
Key Terms	204
Visual Summary	205
Practice 1	207
Problem Solve 1	209
Perform	210
Perform in Your Life	210

CHAPTER 4: Effective Charts 212

PREPARE CASE: Turquoise Oasis Spa Sales Reports 212

Designing a Chart 213

Explore Chart Types, Layouts, and Styles	213
Opening the Starting File	214
Modifying an Existing Chart	214
Explore the Position of Charts	217
Placing Charts on a Chart Sheet	217
Understand Different Chart Types	218
Creating Column Charts	218
Creating Pie Charts	220
Creating Line Charts	221
Creating Bar Charts	223
Creating Scatter Charts	224
Creating Area Charts	225
Creating Combination Charts	226
Creating a Sunburst Chart	226

Exploring Chart Layouts 228

Change Chart Data and Styles for Presentations	228
Changing the Data and Appearance of a Chart	229
Inserting Objects	230
Exploring Titles for the Chart and Axes	232
Working with the Legend and Labeling the Data	234
Changing Gridlines	235

Edit and Format Charts to Add Emphasis	236
Adding Color to Chart Objects	236
Working with Text	237
Exploding Pie Charts	238
Changing 3-D Charts and Rotation of Charts	239
Modifying Axes	240
Analyzing with Trendlines	242
Modifying a Chart's Position Properties	244

Using Charts Effectively 245

Use Sparklines and Data Bars to Emphasize Data	245
Emphasizing Data	245
Exploring Sparklines	245
Inserting Data Bars	246
Recognize and Correct Confusing Charts	247
Correcting a Confusing Chart	247
Preparing to Print a Chart	249

Concept Check 251

Key Terms 251

Visual Summary 252

Practice 1 256

Problem Solve 1 258

Perform 259

Perform in Your Career	259
------------------------	-----

EXCEL BUSINESS UNIT 2 CAPSTONE 261

More Practice 1 261

Problem Solve 1 264

Problem Solve 2 266

Perform 267

Perform in Your Life	267
Perform in Your Career	269
Perform in Your Team	270
How Others Perform	272

EXCEL BUSINESS UNIT 3 275

CHAPTER 5: Complex Logical and Retrieval Functions 276

PREPARE CASE: Red Bluff Golf Course & Pro Shop Sales Analysis 276

Integrating Logical Functions 277

Preview the Workbook	277
Opening the Starting File	278
Use IF Functions	279
Constructing an IF Function	280
Integrate Basic Conjunction Functions into IF Functions	282
Using the AND Function	283
Using the OR Function	284
Integrate Complex Conjunction Functions into IF Functions	285
Combining an OR Function in an AND Function	286
Combining an AND Function in an OR Function	287

- Build Nested IF Functions 289
 - Using the IFS Function 289
 - Building Nested IF Functions 291
- Retrieving Data Using Lookup and Reference Functions 293**
 - Explore LOOKUP Functions 293
 - Using the VLOOKUP Function 294
 - Using the HLOOKUP Function 296
 - Combining a LOOKUP with an IF Function 298
 - Combining a VLOOKUP with the IF and NOT Logical Functions 301
 - Retrieve Data Using MATCH, INDEX, and INDIRECT Functions 303
 - Using the INDEX and MATCH Function 303
 - Incorporating MATCH Functions inside an INDEX Function 306
 - Using the INDIRECT Function 308
 - Handle Errors with the IFERROR Function 310
 - Using the IFERROR Function to Eliminate Errors 311
 - Anticipating and Eliminating Errors 313
- Concept Check 315**
- Key Terms 315**
- Visual Summary 316**
- Practice 1 318**
- Problem Solve 1 319**
- Perform 320**
 - Perform in Your Life 320

CHAPTER 6: Integrating Complex Functions into Business Analysis 322

PREPARE CASE: Golf Course & Pro Shop Marketing Strategies 322

Organizing Data with Tables 323

- Work with Data and Information in Tables 323
 - Opening the Starting File 323
 - Organizing Raw Data with Tables 323
 - Exploring Various Table Features 325
 - Creating a Structured Reference in a Table 327
- Use Filters and the SUBTOTAL Function in Tables 329
 - Using Filters in a Table 330
 - Clearing and Changing Filters 332
 - Using the Advanced Filter Feature 334
 - Using Slicers to Filter Data 337
 - Summarizing a Data Set with the SUBTOTAL Function 339

Organizing and Analyzing with Database Functions, PivotTables, and PivotCharts 341

- Construct Database Functions 342
 - Using Database Functions 342
- Develop and Customize PivotTables 347
 - Exploring PivotTable Variations 347
 - Creating a PivotTable 350
 - Summarizing Data with a PivotTable 352
 - Configuring PivotTable Options 356

- Adding a Slicer to the PivotTable 358
- Updating, Refreshing, and Drilling Down in PivotTables 359
- Develop and Customize PivotCharts 361
 - Adding a PivotChart 361

Concept Check 364

Key Terms 364

Visual Summary 365

Practice 1 367

Problem Solve 1 370

Perform 371

- Perform in Your Career 371

EXCEL BUSINESS UNIT 3 CAPSTONE 372

More Practice 1 372

Problem Solve 1 376

Problem Solve 2 377

Perform 379

- Perform in Your Career 379
- Perform in Your Life 380
- Perform in Your Team 381
- How Others Perform 382

EXCEL BUSINESS UNIT 4 385

CHAPTER 7: Multiple Worksheets, Workbooks, and Templates 386

PREPARE CASE: Turquoise Oasis Spa Therapist Sales and Service Analysis 386

Working with Multiple Worksheets 387

- Group Worksheets 387
 - Opening the Starting File 387
 - Grouping Worksheets 388
 - Entering Data 389
 - Entering Formulas 390
 - Filling Contents Across Worksheets 391
 - Formatting Cells 392
 - Filling Formats Across Worksheets 393
- Create Summary Worksheets 394
 - Creating a 3-D Reference 394
 - Naming a 3-D Reference 395
 - Creating a 3-D Formula 397
 - Consolidating Data by Position 399
 - Consolidating Data by Category 400
 - Creating Links to Source Data in a Consolidation 402

Using Multiple Workbooks 406

- Work with Multiple Workbooks 406
 - Viewing Multiple Workbooks at One Time 406
 - Linking Workbooks 407
- Collaborate Using Multiple Workbooks 410
 - To Co-Author a Workbook 410

Using and Creating Templates 414

- Use Existing Templates 414
 - Using Local Templates 415
 - Using Online Templates 417

- Create Templates from an Existing Workbook 418
 - Creating a Template from a Workbook 419
- Concept Check 421**
- Key Terms 421**
- Visual Summary 422**
- Practice 1 424**
- Problem Solve 1 426**
- Perform 427**
 - Perform in Your Life 427

CHAPTER 8: Building an Application with Multiple Worksheets and Workbooks 429

PREPARE CASE: Turquoise Oasis Spa Application 429

Auditing Formulas 430

- View Formula Precedents and Dependents 430
 - Opening the Starting File 430
 - Auditing Formulas with Trace Dependents and Trace Precedents 430
- Evaluate Formulas 432
 - Using the Evaluate Formula Tool 432
- Correct Circular References 433
 - Finding and Correcting Circular References 433
- Use the Watch Window 434
 - Opening and Using the Watch Window 434

Creating Data Validation Rules 436

- Control Data Entry with Data Validation 436
 - Setting Up a List Validation 437
 - Specifying a Decimal Validation 439
 - Specifying a Date Validation 440
 - Specifying a Time Validation 441
 - Using Whole Number Validation 442
 - Setting Up Text Length Validation 443
 - Using Any Value Validation 444
 - Creating a Custom Data Validation 445
 - Using Formulas to Generate a Value 446
 - Validating with Text-to-Speech Manually 448

Developing User-Friendly Excel Applications 450

- Create and Use Macros 450
 - Creating a Trusted Location 451
 - Adding the Developer Tab to the Ribbon 452
 - Creating an Absolute Macro Reference 453
 - Working with Relative Macro References 455
 - Adding a Macro to a Button 456
 - Modifying a Macro 457
- Change How to Navigate a Workbook 459
 - Navigating with Hyperlinks 459
 - Hiding Worksheets 461
 - Hiding Worksheet Tabs 462
 - Hiding Scroll Bars 463
 - Hiding Row and Column Headings 464
- Protect Workbooks and Worksheets 465
 - Unlocking Cells 466
 - Hiding Formulas 467
 - Protecting Workbook Structure 470

- Encrypting a Workbook 471
- Marking a Workbook as a Final Draft 472

Concept Check 474

Key Terms 474

Visual Summary 475

Practice 1 477

Problem Solve 1 481

Perform 483

- Perform in Your Life 483

EXCEL BUSINESS UNIT 4 CAPSTONE 484

More Practice 1 484

Problem Solve 1 488

Problem Solve 2 489

Perform 490

- Perform in Your Career 490
- Perform in Your Life 491
- Perform in Your Team 493
- How Others Perform 494

EXCEL BUSINESS UNIT 5 495

CHAPTER 9: Organize, Import, Export, and Cleanse Data Sets 496

PREPARE CASE: Red Bluff Golf Course & Pro Shop Data Integration 496

Connecting to Data with Get & Transform Data 497

- Understand the Importance of External Data Sets 497
 - Opening the Starting File 498
 - Importing Web Data into Excel 499
 - Modifying an Existing Get & Transform Connection 501

Connecting to XML Data and Text Files 503

- Understand and Import XML and Text Data 503
 - Importing XML Data 504
 - Appending Multiple Queries 506
 - Importing Text Files 508
- Working with Dates in Get & Transform 511
- Connect to an Access Database 513
 - Connecting to an Access Database 513
 - Importing Data from an Access Database Using Microsoft Query 515

Making Data Useful 518

- Use Flash Fill and Text Functions to Cleanse Imported Data 518
 - Using Flash Fill to Cleanse Text Data 518
 - Using Flash Fill to Cleanse Numeric Data 520
 - Using Text Functions to Cleanse Data 521
- Manipulate Data Using Text Functions 524
 - Using the LEFT and FIND Functions to Separate Data 524
 - Using Text Functions to Separate Data from the Right Side of a Cell 526
 - Concatenating Strings of Text 529
 - Using Text Functions to Separate Data from the Middle of a Cell 531

Separate Data Using Wizards	533
Using Wizards for Separating Data	533
Removing Duplicates	535
Using Conditional Formatting to Identify Duplicates	536
Cleanse Date-Related Data	537
Cleansing Dates with the DATEVALUE Function	538
Reconstructing Dates Using Text to Columns	539
Creating Dates with Date Functions	540
Using the NETWORKDAYS and TEXT Functions	542
Concept Check	545
Key Terms	545
Visual Summary	546
Practice 1	547
Problem Solve 1	549
Perform	550
Perform in Your Life	550

CHAPTER 10: Data Tables, Scenario Manager, and Solver 551

PREPARE CASE: The Red Bluff Golf Course & Pro Shop Business Planning Analysis 551

Examining Cost-Volume-Profit Relationships 552

Perform Break-Even Analysis	552
Opening the Starting File	553
Performing a Break-Even Analysis	553
Using the Scroll Bar to Perform a Break-Even Analysis	554
Using Conditional Formatting	557

Analyze Variables in Formulas Through the Use of Data Tables 559

Using One-Variable Data Tables	559
Using Two-Variable Data Tables	562

Use Goal Seek to Determine Values Needed to Achieve an Objective 565

Using Goal Seek	565
-----------------	-----

Using the Scenario Manager 568

Use the Scenario Manager to Create Scenarios	568
Designing a Scenario	568
Adding, Deleting, and Editing Scenarios	569
Viewing Scenarios	570

Create Scenario Reports 571

Generating a Scenario Summary Report	571
Generating a Scenario PivotTable Report	571

Using Solver 573

Understand the Use of the Solver Add-In 573

Loading the Solver Add-In	574
Solve Complex Problems Using Solver	574
Setting the Objective Cell and Variable Cells	575
Defining Constraints	575
Selecting a Solving Method	577

Generate and Interpret Solver Answer Reports 580

Generating a Solver Answer Report	580
Interpreting a Solver Answer Report	581
Saving and Restoring a Solver Model	583

Concept Check 585

Key Terms 585

Visual Summary 586

Practice 1 587

Problem Solve 1 590

Perform 592

Perform in Your Career	592
------------------------	-----

EXCEL BUSINESS UNIT 5 CAPSTONE 594

More Practice 1 594

Problem Solve 1 596

Problem Solve 2 597

Perform 599

Perform in Your Life	599
Perform in Your Career	600
Perform in Your Team	601
How Others Perform	603

EXCEL BUSINESS UNIT 6 605

CHAPTER 11: Loan Amortization, Investment Analysis, and Asset Depreciation 606

PREPARE CASE: The Turquoise Oasis Spa Financial Analysis 606

Constructing a Loan Analysis 607

Construct a Loan Analysis with PMT, RATE, and NPER 607

Opening the Starting File	607
Using the PMT Function	608
Using the RATE Function	612
Using the NPER Function	614

Calculate Cumulative Interest and Principal Using CUMIPMT and CUMPRINC 615

Using the CUMIPMT Function	615
Using the CUMPRINC Function	618

Create an Amortization Schedule Using PPMT and IPMT 619

Using the PPMT and IPMT Functions	620
Creating an Amortization Schedule	620

Constructing a Financial Analysis of Investments 623

Analyze Bonds Using PV and FV 623

Using the PV Function	624
Using the FV Function	626

Analyze Investments Using NPV, XNPV, IRR, and XIRR 627

Using the NPV Function	628
Using the XNPV Function	630
Using the IRR Function	631
Using the XIRR Function	633

Calculating the Depreciating Value of Business Assets 634

Calculate the Depreciation of Assets Using the SLN, DB, and DDB Functions 635

Using the SLN Function	636
------------------------	-----

Using the DB Function 637
Using the DDB Function 639

Concept Check 641

Key Terms 641

Visual Summary 642

Practice 1 643

Problem Solve 1 645

Perform 646
Perform in Your Life 646

CHAPTER 12: Business Statistics and Regression Analysis 648

PREPARE CASE: The Turquoise Oasis Spa: Using Statistics in Decision Making 648

Applying Basic Statistical Methods to Business 649

Understand the Language of Statistics 649
Opening the Starting File 650

Understand the Basic Types of Data 650

Conduct Basic Statistical Analyses in Excel 651
Using the RAND Function to Generate a Random Sample 651
Calculating the Mean, Median, and Mode of a Data Set 653
Calculating the Range, Variance, and Standard Deviation 655
Visualize Outliers with a Box and Whisker Chart 657
Creating a Frequency Distribution Using the FREQUENCY Function 659

Generate Descriptive Statistics and Other Analyses Using the Data Analysis Add-In 660
Adding the Data Analysis Add-In 660
Generating Descriptive Statistics 661
Using a Histogram to Visualize Data in Bins 663
Calculating a Moving Average 664

Applying Probability Distributions to Business 666

Predict Business Outcomes Using Probability Distribution Functions 666
Using the NORM.DIST Function 666
Charting a Normal Distribution 669
Using the BINOM.DIST Function 670
Using the EXPON.DIST Function 672
Using the POISSON.DIST Function 675
Using the HYPGEOM.DIST Function 677

Finding Relationships in Data 679

Find Relationships in Data Using COVARIANCE.S and CORREL 680
Using the COVARIANCE.S Function 680
Using the CORREL Function 681
Visualizing Relationships with a Scatter Chart 682

Determine Relationships between Multiple Variables Using a Correlation Matrix 683
Using the Data Analysis Add-in to Create a Correlation Matrix 683

Use Regression Analysis to Predict Future Values 685
Creating a Regression Analysis Using the Data Analysis Add-In 685
Predict Future Values Based on Historical Data 687
Using the FORECAST.ETS Function 688

Concept Check 690

Key Terms 690

Visual Summary 691

Practice 1 692

Problem Solve 1 693

Perform 694
Perform in Your Career 694

EXCEL BUSINESS UNIT 6 CAPSTONE 696

More Practice 1 696

Problem Solve 1 698

Problem Solve 2 699

Perform 700
Perform in Your Life 700
Perform in Your Career 701
Perform in Your Team 702
How Others Perform 703

EXCEL BUSINESS UNIT 7 705

CHAPTER 13: The Excel Data Model and Business Intelligence 706

PREPARE CASE: The Red Bluff Golf Course & Pro Shop Dashboards, KPIs, and Data Visualizations 706

Exploring the Importance of Business Intelligence 707

Understand the Basics of Dashboard Design 707
Keeping It Simple 708
Making Sure It Is Well Defined 708
Knowing Your Users 708
Defining Crucial KPIs 708
Using Strategic Placement 710
Designing with White Space 710
Opening the Starting File 710

Explore the Data Model 712
Importing Data with Get & Transform 712
Building a Data Model Using an Access Database 714
Exploring the Power Pivot Window 715
Adding a Table to the Data Model 719

Create Advanced Data Models Using Power Pivot 719
Creating Relationships in the Data Model 720
Adding Calculated Columns in Power Pivot 721
Adding Calculated Fields in Power Pivot 724
Defining a Key Performance Indicator 726
Create a KPI Using a Calculated Target Value 728

Create PivotTables and PivotCharts with Power Pivot 729	Improve Readability of VBA with Formatting and Structure 779
Creating a Simple Sales Dashboard with PivotCharts 729	Using VBA to Clear Slicer Filters 780
Improving Design with Chart Elements and Styles 733	Assigning VBA Code to a Button Control 781
Enhancing a Dashboard with Slicers 736	Troubleshoot VBA 782
Incorporating KPIs into a Dashboard 738	Debug VBA 782
Incorporating KPI Values and Status Fields into a PivotTable 739	Create and Use Loops in VBA 783
Incorporating KPIs into PivotCharts 740	Declaring a Variable 784
Creating PivotTables with Sparklines 742	Creating a For... Each Loop 786
Use Map Charts for Data Visualizations 743	Adding Slicers to Test Loop Effectiveness 786
Incorporating Bing Maps Visualization 744	Assign VBA Procedures to Events 788
Prepare a Dashboard for Production 745	Incorporating Conditional Statements into VBA 788
Protecting Excel Worksheets 745	Assigning a VBA Procedure to the Open Event 790
Hiding Unnecessary Screen Elements 747	Assigning a VBA Procedure to the Activate Event 792
Exploring the Benefits of Personalized Business Intelligence 748	Enhance a Workbook 793
Generate Visual Reports with Power View 748	Closing a Workbook with VBA 793
Installing the Silverlight Plug-In 748	Altering the User Interface with VBA 795
Inserting a Power View Report Sheet 749	Protect and Secure a Workbook 796
Creating a Visualization with Multiples 751	Using the xlVeryHidden Property 796
Creating a Visualization with Tiles 752	Providing Access to Hidden Worksheets 797
Creating a Map Visualization in Power View 754	Assigning a Procedure to the BeforeClose Event 799
Adding Slicers to a Power View Report 755	Protecting a Worksheet 800
Concept Check 757	Protecting the VBA Code with a Password 800
Key Terms 757	Concept Check 802
Visual Summary 758	Key Terms 802
Practice 1 760	Visual Summary 803
Problem Solve 1 762	Practice 1 804
Perform 764	Problem Solve 1 806
Perform in Your Career 764	Perform 807
	Perform in Your Life 807
	EXCEL BUSINESS UNIT 7 CAPSTONE 809
	More Practice 1 809
	Problem Solve 1 812
	Problem Solve 2 815
	Perform 816
	Perform in Your Life 816
	Perform in Your Career 817
	Perform in Your Team 818
	How Others Perform 819
CHAPTER 14: Visual Basic for Applications—VBA 765	APPENDIX A: Leveraging Microsoft’s Power Business Intelligence (“BI”) Desktop Suite 821
PREPARE CASE: The Red Bluff Golf Course & Pro Shop Spreadsheet Enhancement with Form Controls and VBA 765	APPENDIX B: Keyboard Shortcuts and Mac Compatibility 858
Enhancing the Readability and Interactivity of Dashboards 766	APPENDIX C: Excel Microsoft Certification Reference 865
Enhance Spreadsheets with Form Controls 766	APPENDIX D: Excel Expert Microsoft Certification Reference 869
Opening the Starting File 766	GLOSSARY 873
Adding the Developer Tab 767	INDEX 884
Adding a Spin Button 767	
Creating a Lookup Table to Use with Form Controls 769	
Adding a Scroll Bar 770	
Creating Dynamic Labels 771	
Leveraging the Power of Visual Basic for Applications (VBA) 772	
Understand the Components of VBA 772	
Exploring the Visual Basic Editor 775	
Create Custom Functions with VBA 777	
Creating a Function Procedure 778	
Using a Custom Function 778	

Acknowledgments

The **Your Office** team would like to thank the following reviewers who have invested time and energy to help shape this series from the very beginning, providing us with invaluable feedback through their comments, suggestions, and constructive criticism.

We'd like to thank all of our conscientious reviewers, including those who contributed to our previous editions:

Sven Aelterman
Troy University

Nitin Aggarwal
San Jose State University

Heather Albinger
Waukesha County Technical College

Angel Alexander
Piedmont Technical College

Melody Alexander
Ball State University

Karen Allen
Community College of Rhode Island

Maureen Allen
Elon University

Wilma Andrews
Virginia Commonwealth University

Mazhar Anik
Owens Community College

David Antol
Harford Community College

Kirk Atkinson
Western Kentucky University

Barbara Baker
Indiana Wesleyan University

Lynn Baldwin
Madison College

Kristi Berg
Minot State University

Kavuri Bharath
Old Dominion University

Ann Blackman
Parkland College

Jeanann Boyce
Montgomery College

Lynn Brooks
Tyler Junior College

Cheryl Brown
Delgado Community College
West Bank Campus

Bonnie Buchanan
Central Ohio Technical College

Peggy Burrus
Red Rocks Community College

Richard Cacace
Pensacola State College

Margo Chaney
Carroll Community College

Shanan Chappell
College of the Albemarle, North Carolina

Kuan-Chou Chen
Purdue University, Calumet

David Childress
Ashland Community and Technical
College

Keh-Wen Chuang
Purdue University North Central

Suzanne Clayton
Drake University

Amy Clubb
Portland Community College

Bruce Collins
Davenport University

Linda Collins
Mesa Community College

Margaret Cooksey
Tallahassee Community College

Charmayne Cullom
University of Northern Colorado

Christy Culver
Marion Technical College

Wanda Curtsinger
Texas A&M

Juliana Cypert
Tarrant County College

Harold Davis
Southeastern Louisiana University

Jeff Davis
Jamestown Community College

Jennifer Day
Sinclair Community College

Anna Degtyareva
Mt. San Antonio College

Beth Deinert
Southeast Community College

Kathleen DeNisco
Erie Community College

Donald Dershem
Mountain View College

Sallie Dodson
Radford University

Joseph F. Domagala
Duquesne University

Bambi Edwards
Craven Community College

Elaine Emanuel
Mt. San Antonio College

Diane Endres
Ancilla College

Nancy Evans
Indiana University, Purdue University,
Indianapolis

Christa Fairman
Arizona Western College

Marni Ferner
University of North Carolina, Wilmington

Paula Fisher
Central New Mexico Community College

Linda Fried
University of Colorado, Denver

Diana Friedman
Riverside Community College

Susan Fry
Boise State University

Virginia Fullwood
Texas A&M University, Commerce

Janos Fustos
Metropolitan State College of Denver

John Fyfe
University of Illinois at Chicago

Saiid Ganjalizadeh
The Catholic University of America

Randolph Garvin
Tyler Junior College

Diane Glowacki
Tarrant County College

Jerome Gonnella
Northern Kentucky University

Lorie Goodgine
Tennessee Technology Center in Paris

Connie Grimes
Morehead State University

Debbie Gross
Ohio State University

Babita Gupta
California State University, Monterey Bay

Lewis Hall
Riverside City College

Jane Hammer
Valley City State University

Marie Hartlein
Montgomery County Community College

Darren Hayes
Pace University

Paul Hayes
Eastern New Mexico University

Mary Hedberg
Johnson County Community College

Lynda Henrie
LDS Business College

Deedee Herrera
Dodge City Community College

Marilyn Hibbert
Salt Lake Community College

Jan Hime
University of Nebraska, Lincoln

Cheryl Hinds
Norfolk State University

Mary Kay Hinkson
Fox Valley Technical College

Margaret Hohly
Cerritos College

Brian Holbert
Spring Hill College

Susan Holland
Southeast Community College

Anita Hollander
University of Tennessee, Knoxville

Emily Holliday
Campbell University

Stacy Hollins
St. Louis Community College
Florissant Valley

Mike Horn
State University of New York, Geneseo

Christie Hovey
Lincoln Land Community College

Margaret Hvatum
St. Louis Community College Meramec

Jean Insinga
Middlesex Community College

Kristyn Jacobson
Madison College

Jon (Sean) Jaspersen
Texas A&M University

Glen Jenewein
Kaplan University

Gina Jerry
Santa Monica College

Dana Johnson
North Dakota State University

Mary Johnson
Mt. San Antonio College

Penny Johnson
Madison College

Linda Johnsonius
Murray State University

Carla Jones
Middle Tennessee State University

Susan Jones
Utah State University

Nenad Jukic
Loyola University, Chicago

Sali Kaceli
Philadelphia Biblical University

Sue Kanda
Baker College of Auburn Hills

Robert Kansa
Macomb Community College

Susumu Kasai
Salt Lake Community College

Linda Kavanaugh
Robert Morris University

Debby Keen
University of Kentucky

Mike Kelly
Community College of Rhode Island

Melody Kiang
California State University, Long Beach

Lori Kielty
College of Central Florida

Richard Kirk
Pensacola State College

Dawn Konicek
Blackhawk Tech

John Kucharczuk
Centennial College

Anthony Lapes
Baylor University

David Largent
Ball State University

Stephen Larson
Slippery Rock University

Frank Lee
Fairmont State University

Luis Leon
The University of Tennessee at Chattanooga

Freda Leonard
Delgado Community College

Karen Leskoven
Baylor University

Julie Lewis
Baker College, Allen Park

Suhong Li
Bryant University

Renee Lightner
Florida State College

John Lombardi
South University

Rhonda Lucas
Spring Hill College

Adriana Lumpkin
Midland College

Lynne Lyon
Durham College

Nicole Lytle
California State University, San Bernardino

Donna Madsen
Kirkwood Community College

Susan Maggio
Community College of Baltimore County

Michelle Mallon
Ohio State University

Kim Manning
Tallahassee Community College

Paul Martin
Harrisburg Area Community College

Cheryl Martucci
Diablo Valley College

Sebena Masline
Florida State College of Jacksonville

Sherry Massoni
Harford Community College

Lee McClain
Western Washington University

Sandra McCormack
Monroe Community College

Sue McCrory
Missouri State University

Joan McGrory
Southwest Tennessee Community College

Barbara Miller
University of Notre Dame

Pati Milligan
Baylor University

Johnette Moody
Arkansas Tech University

Michael O. Moorman
Saint Leo University

Kathleen Morris
University of Alabama

Alysse Morton
Westminster College

Elobaid Muna
University of Maryland Eastern Shore

Johnna Murray
University of Missouri - St. Louis

Leigh Mutchler
James Madison University

Jackie Myers
Sinclair Community College

Russell Myers
El Paso Community College

Bernie Negrete
Cerritos College

John Nelson
Texas Christian University

Melissa Nemeth
Indiana University, Purdue University,
Indianapolis

Jennifer Nightingale
Slippery Rock University

Kathie O'Brien
North Idaho College

Michael Ogawa
University of Hawaii

Janet Olfert
North Dakota State University

Rene Pack
Arizona Western College

Patsy Parker
Southwest Oklahoma State University

Laurie Patterson
University of North Carolina, Wilmington

Alicia Pearlman
Baker College

Diane Perreault
Sierra College and California State
University, Sacramento

Theresa Phinney
Texas A&M University

Vickie Pickett
Midland College

Marcia Polanis
Forsyth Technical Community College

Rose Pollard
Southeast Community College

Stephen Pomeroy
Norwich University

Leonard Presby
William Paterson University

Donna Reavis
Delta Career Education

Eris Reddoch
Pensacola State College

James Reddoch
Pensacola State College

Michael Redmond
La Salle University

Terri Rentfro
John A. Logan College

David Reva
Kalamazoo Valley Community College

Vicki Robertson
Southwest Tennessee Community College

Jennifer Robinson
Trident Technical College

Dianne Ross
University of Louisiana at Lafayette

Ann Rowlette
Liberty University

Amy Rutledge
Oakland University

Candace Ryder
Colorado State University

Joann Segovia
Winona State University

Eileen Shifflett
James Madison University

Sandeep Shiva
Old Dominion University

Robert Sindt
Johnson County Community College

Cindi Smatt
Texas A&M University

Edward Souza
Hawaii Pacific University

Nora Spencer
Fullerton College

Alicia Stonesifer
La Salle University

Jenny Lee Svelund
University of Utah

Cheryl Sypniewski
Macomb Community College

Arta Szathmary
Bucks County Community College

Nasser Tadayon
Southern Utah University

Asela Thomason
California State University Long Beach

Nicole Thompson
Carteret Community College

Terri Tiedeman
Southeast Community College, Nebraska

Lewis Todd
Belhaven University

Barb Tollinger
Sinclair Community College

Allen Truell
Ball State University

Erhan Uskup
Houston Community College

Lucia Vanderpool
Baptist College of Health Sciences

Michelle Vlaich-Lee
Greenville Technical College

Barry Walker
Monroe Community College

Rosalyn Warren
Enterprise State Community College

Sonia Washington
Prince George's Community College

Eric Weinstein
Suffolk County Community College

Jill Weiss
Florida International University

Lorna Wells
Salt Lake Community College

Rosalie Westerberg
Clover Park Technical College

Clemetee Whaley
Southwest Tennessee Community College

Kenneth Whitten
Florida State College of Jacksonville

MaryLou Wilson
Piedmont Technical College

John Windsor
University of North Texas

Kathy Winters
University of Tennessee, Chattanooga

Nancy Woolridge
Fullerton College

Jensen Zhao
Ball State University

Martha Zimmer
University of Evansville

Molly Zimmer
University of Evansville

Mary Anne Zlotow
College of DuPage

Matthew Zullo
Wake Technical Community College

Special thanks to our content development and technical team:

Lynn Bowen
Technical Editor

Lori Damanti
Technical Editor

Elizabeth Lockley
Technical Editor

Lisa Bucki
Technical Editor

Morgan Hetzler
Technical Editor

Janet Pickard
Technical Editor

Additionally, we'd like to thank our MyLab IT team for their review and collaboration with our text authors:

LeeAnn Bates
MyLab IT content author

Jennifer Hurley
MyLab IT content author

Ralph Moore
MyLab IT content author

Becca Golden
Media Producer

Kevin Marino
MyLab IT content author

Jerri Williams
MyLab IT content author

Preface

The Your Office Series and You

Your Office is Pearson's business-focused Office applications series that teaches problem solving for business and beyond. In this edition, the *Your Office* experience focuses even more on critical thinking to help you learn to use Microsoft Office to solve problems and make decisions in the real world. With an emphasis on improving the connection with MyLab IT Grader, Mac compatibility, critical thinking, and continual updates to stay in sync with the changing Microsoft Office 365, the *Your Office* series offers you the most usable, current, and beneficial learning experience ever.

The goal of *Your Office* is to illustrate how different parts of a realistic business utilize Office applications to approach business problems and respond to business needs. You will become skilled and efficient—a master of Microsoft Excel and Access, learning how to utilize these applications as tools to help you succeed now and in the future. Through using the resources in this series, you will learn how to make Microsoft Office **Your Office**.

New to This Edition

Continual eText Updates: This edition of *Your Office* is written to Microsoft Office 365®, which has regular updates. To stay current with the software, we are committed to twice-annual updates of the eText and Content Updates document available as an instructor resource for text users.

Improved Grader Experience: Students and instructors have the best experience with *Your Office* by using the Grader projects along with the text. Our authors made it a point to improve the one-to-one nature of the Graders and cases within the book, even including a Grader Heads Up feature to alert students to potential differences between the two.

Focus on Mac: Mac usage is growing, and even outstripping PC usage at some four-year institutions. In response, new features such as Mac Troubleshooting and the new Mac appendix help ensure Mac users have a flawless experience using *Your Office*.

Prebuilt Learning Modules: Prebuilt inside MyLab IT, these make course setup a snap. The modules are based on research and instructor best practices, and can be easily customized to meet your course requirements.

Critical Thinking Modules: Prebuilt inside MyLab IT, these pair a Grader project with a Critical Thinking quiz that requires students to first complete a hands-on project, then reflect on what they did and the data or information they interacted with, to answer a series of objective Critical Thinking questions. These are offered at the chapter and business unit level for regular practice, as well as at the application level where students can earn a Critical Thinking badge.

What's New for MyLab IT Graders

Graders with WHY: All Grader project instructions now incorporate the scenario and the WHY to help students critically think and understand why they're performing the steps in the project.

Prepare Case Graders: These existing Prepare Case Graders are built to be more instructional and feature Learning Aids such as Read (eText) and Watch (video) in the Grader report to help students learn, remediate, and resubmit.

Auto-graded Critical Thinking Quizzes:

- Application Capstones that allow students to earn a Critical Thinking badge
- Chapter-level quizzes for each Problem Solve Assessment Grader project
- Business Unit-level quizzes for one Problem Solve Assessment Grader

Improved Mac Compatibility in Graders: All Graders are tested for Mac compatibility and any that can be made 100 percent Mac compatible are identified in the course. This excludes Access projects as well as any that use functionality not available in Mac Office.

Autograded Integrated Grader Projects: Based on discipline-specific integrated projects, covering Word, Excel, PowerPoint, and Access in various combinations.

Final Solution Image: Included with Grader student downloads, a final output image allows students to visualize what their solution should look like.

The *Your Office* Series and MyLab IT

The *Your Office* series has offered instructors a real-world, problem-solving approach to teaching Microsoft Office since 2011. With a hallmark realistic global business scenario that introduces students to the Painted Paradise Resort & Spa throughout multiple applications, students get a real-world sense of how Office is used in an organization. With an emphasis on critical thinking and problem solving, students learn valuable skills about not just how to use Microsoft Office tools, but also when and how best to apply them to solving business problems. In this edition, the pairing of the text with MyLab IT Graders, Critical Thinking modules, and Resources as a fully complementary program allows students and instructors to get the very most out of their use of the *Your Office* series.

To maximize student results, we recommend pairing the text content with MyLab IT, which is the teaching and learning platform that empowers you to reach every student. By combining trusted author content with digital tools and a flexible platform, MyLab IT personalizes the learning experience and improves results for each student. MyLab IT delivers trusted content through easy-to-use prebuilt Learning modules that promote effective learning. Through an authentic learning experience, students become proficient in Microsoft Office and become sharp critical thinkers, developing essential skills employers seek.

Solving Teaching and Learning Challenges

Practice and feedback: What do I do when I get stuck or need more practice?

MyLab IT features **Integrated Learning Aids** within the Grader reports, allowing students to choose to Read (via the eText), Watch (via an author-created hands-on video), or Practice (via a guided simulation) whenever they get stuck. MyLab IT offers **Grader project reports** for coaching, remediation, and defensible grading. Score Card Detail allows you to easily see where students were scored correctly or incorrectly, pointing out how many points were deducted on each step. The Live Comments report allows you and the students to see the actual files the student submitted with markups/comments on what they missed.

Application, motivation, and employability skills: Why am I taking this course and will this help me get a job?

Students want to know that what they're doing in this class is setting them up for their ultimate goal—to get a job. With an emphasis on **employability skills** like critical thinking and other soft skills, **digital badges** to prove student proficiency in Microsoft skills as well as critical thinking, and **MOS certification practice materials** in MyLab IT, the *Your Office* series is putting students on the path to differentiate themselves in the job market, find a job that values their skills, and land that job when they leave school.

Application: How do I get students to apply what they've learned in a meaningful way?

The *Your Office* series and MyLab IT offer instructors the ability to provide students with authentic formative and summative assessments. The **Grader projects** allow students to gain real-world context as they work live in the application, applying both an understanding of how and why to perform certain skills to complete a project. New **Critical Thinking quizzes** require students to demonstrate their understanding of why, by answering questions that force them to analyze and interpret the project they worked on to answer a series of objective questions. The hallmark **Global Business scenario** woven through all chapters and applications requires students to apply their knowledge in a realistic way to a series of cases focused on the same company.

Ease of use: I need a course solution that is easy to use for both myself and my students.

MyLab IT 2019 is the easiest and most accessible in its history. With new **prebuilt learning modules** and **Critical Thinking modules**, course setup is simple! The inclusion of new features such as a helpful **AI chatbot** and **in-product Appcues** that walk both students and instructors through key workflows helps ensure everyone gets up to speed quickly. **LMS integration capabilities** allow users to seamless access to MyLab IT with single sign-on, grade sync, and asset-level deep linking. Continuing a focus on accessibility, MyLab IT includes an **integrated accessibility toolbar** with translation feature for students with disabilities, as well as a **virtual keyboard** that allows students to complete keyboard actions entirely on screen for those who choose to use simulations. And with an enhanced focus on **Mac compatibility** with even more Mac compatible Grader projects, the *Your Office* series makes it easy to deliver a course to students using both PCs and Macs.

Developing Employability Skills

High-demand Office skills are taught to help students gain these skills and prepare for the Microsoft Office Certification exams (MOS). The MOS objectives are covered throughout the content, and an MOS Objective appendix provides clear mapping of where to find each objective. Practice exams in the form of Graders and simulations are available in MyLab IT.

Digital badges are available for students in introductory and advanced Microsoft Excel and Access. This digital credential is issued to students upon successful completion (90%+ score) of an Application Capstone Badging Grader project. MyLab IT badges provide verified evidence that learners have demonstrated specific skills and competencies using Microsoft Office tools in a real project and help distinguish students within the job pool. Badges are issued through the Acclaim system and can be placed into a

LinkedIn ePortfolio, posted on social media (Facebook, Twitter), and/or included in a resume. Badges include relevant tags that allow students to be discoverable by potential employers, as well as search for jobs for which they are qualified.

“The badge is a way for employers to actually verify that a potential employee is actually somewhat fluent with Excel.

—*Bunker Hill Community College Student*

The new **Critical Thinking badge** in MyLab IT for 2019 provides verified evidence that learners have demonstrated the ability to not only complete a real project, but also analyze and problem solve using Microsoft Office applications. Students prove this by completing an objective quiz that requires them to critically think about the project, interpret data, and explain why they performed the actions they did in the project. Critical Thinking is a hot button issue at many institutions and is highly sought after in job candidates, allowing students with the Critical Thinking badge to stand out and prove their skills.

Soft Skills videos are included in MyLab IT for educators who want to emphasize key employability skills such as accepting criticism and being coachable, customer service, and resume and cover letter best practices.

Key Features

The **Outcomes focus** allows students and instructors to focus on higher-level learning goals and how those can be achieved through particular objectives and skills.

- **Outcomes** are written at the course level and the business unit level.
- **Chapter Objectives list** identifies the learning objectives to be achieved as students work through the chapter. Page numbers are included for easy reference. These are revisited in the Concepts Check at the end of the chapter.
- **MOS Certification Guide** for instructors and students directs anyone interested in prepping for the MOS exam to the specific series resources to find all content required for the test.

Business Application Icons

Customer Service

Finance & Accounting

General Business

Human Resources

Information Technology

Production & Operations

Sales & Marketing

Research & Development

Real World Interview Video

Blue Box Videos

Soft Skills

The **real-world focus** reminds students that what they are learning is practical and useful the minute they leave the classroom.

- **Real World Success** features in the chapter opener share anecdotes from real former students, describing how knowledge of Office has helped them be successful in their lives.
- **Real World Advice boxes** offer notes on best practices for general use of important Office skills. The goal is to advise students as a manager might in a future job.
- **Business Application icons** appear with every case in the text and clearly identify which business application students are being exposed to (finance, marketing, operations, and so on).
- **Real World Interview Video icons** appear with the Real World Success story in the business unit. Each interview features a real businessperson discussing how he or she actually uses the skills in the chapter on a day-to-day basis.

Features for active learning help students learn by doing and immerse them in the business world using Microsoft Office.

- **Blue boxes** represent the hands-on portion of the chapter and help students quickly identify what steps they need to take to complete the chapter Prepare Case. This material is easily distinguishable from explanatory text by the blue-shaded background.
- **Starting and ending files** appear before every case in the text. Starting files identify exactly which student data files are needed to complete each case. Ending files are provided to show students the naming conventions they should use when saving their files. Each file icon is color coded by application.
- **Side Note** conveys a brief tip or piece of information aligned visually with a step in the chapter, quickly providing key information to students completing that particular step.
- **Consider This** offers critical thinking questions and topics for discussion, set apart as a boxed feature, allowing students to step back from the project and think about the application of what they are learning and how these concepts might be used in the future.
- **Soft Skills icons** appear with other boxed features and identify specific places where students are being exposed to lessons on soft skills.

Study aids help students review and retain the material so they can recall it at a moment's notice.

- **Quick Reference boxes** summarize generic or alternative instructions on how to accomplish a task. This feature enables students to quickly find important skills.
- **Concept Check** review questions, which appear at the end of the chapter, require students to demonstrate their understanding of the objectives.
- **Visual Summary** offers a review of the objectives learned in the chapter using images from the completed solution file, mapped to the chapter objectives with callouts and page references, so students can easily find the section of text to refer to for a refresher.
- **MyLab IT™ icons** identify which cases from the book match those in MyLab IT.™
- **Blue Box Video icons** appear with each Active Text box and identify the brief video, demonstrating how students should complete that portion of the Prepare Case.

Extensive cases allow students to progress from a basic understanding of Office through to proficiency.

- **Chapters all conclude with Practice, Problem Solve, and Perform Cases** to allow full mastery at the chapter level. Alternative versions of these cases are available in Instructor Resources.
- **Business Unit Capstones all include More Practice, Problem Solve, and Perform Cases** that require students to synthesize objectives from the two previous chapters to extend their mastery of the content. Alternative versions of these cases are available in Instructor Resources.
- **More Grader Projects** are offered with this edition, including Prepare cases as well as Problem Solve cases at both the chapter and business unit capstone levels.

Resources

Instructor Teaching Resources

Supplements available to instructors at www.pearsonhighered.com	Features of the Supplement
Instructor's Manual	<p>Available for each chapter and includes:</p> <ul style="list-style-type: none"> • List of all Chapter Resources, File Names, and Where to Find • Chapter Overview • Class Run-Down • Key Terms • Discussion Questions • Teaching Notes • Additional Web Resources • Cases with File Names • Solutions to Concepts Check Questions
AACSB and Business Application Mapping	<p>A mapping spreadsheet to help you identify content to emphasize key AACSB requirements or focus on key business applications. The spreadsheet lists all features and cases in every chapter that:</p> <ul style="list-style-type: none"> • Demonstrate AACSB Learning Standards including: <ul style="list-style-type: none"> • Multicultural and diversity understanding • Reflective thinking skills • Communication abilities • Use of information technology • Analytical thinking skills • Ethical understanding and reasoning • Identifies the business area/application used, including: <ul style="list-style-type: none"> • Sales & Marketing • Information Technology • General Business • Human Resources • Finance & Accounting • Production & Operations
Solutions Files, Annotated Solution Files, Scorecards	<ul style="list-style-type: none"> • Available for all cases with definitive solutions • Annotated Solution Files in PDF feature callouts to enable easy grading • Scorecards to allow for easy scoring for hand-grading all cases with definitive solutions, with all adding up to 100 points and points being divided by step
Rubrics	<p>For Perform Cases without a definitive solution. Available in Microsoft Word format, enabling instructors to customize the assignments for their classes</p>
Test Bank	<p>Approximately 75–100 total questions per chapter, made up of multiple-choice, true/false, and matching.</p> <p>Questions include these annotations:</p> <ul style="list-style-type: none"> • Correct Answer • Difficulty level • Learning objective <p>Alternative versions of the Test Bank are available for the following LMS: Blackboard CE/Vista, Blackboard, Desire2Learn, Moodle, Sakai, and Canvas</p>

Supplements available to instructors at www.pearsonhighered.com	Features of the Supplement
Computerized TestGen	TestGen allows instructors to: <ul style="list-style-type: none"> • Customize, save, and generate classroom tests • Edit, add, or delete questions from the Test Item Files • Analyze test results • Organize a database of tests and student results
PowerPoint Presentations	PowerPoints for each chapter cover key topics, feature key images from the text, and include detailed speaker notes in addition to the slide content. PowerPoints meet accessibility standards for students with disabilities. Features include, but are not limited to: <ul style="list-style-type: none"> • Keyboard and Screen Reader access • Alternative text for images • High-color contrast between background and foreground colors
Scripted Lectures	<ul style="list-style-type: none"> • A lecture guide that provides the actions and language to help demonstrate skills from the chapter • Follows the activity similar to the Prepare Case but with an alternative scenario and data files
Prepared Exams	<ul style="list-style-type: none"> • An optional hands-on project that can be used to assess students' ability to perform the skills from each chapter, each business unit, or across all chapters in an application • Each Prepared Exam folder includes the needed data files, instruction file, solution, annotated solution, and scorecard
Additional Problem Solve Cases	<ul style="list-style-type: none"> • Additional Problem Solve cases that allow instructors to swap out cases from semester to semester, available at the chapter and business unit level • Each additional case folder includes the needed data files, instruction file, solution, annotated solution, and scorecard
Outcome & Objective Maps	<ul style="list-style-type: none"> • Available for each chapter to help you determine what to assign • Includes every case and identifies which outcomes, objectives, and skills are included from the chapter
MOS Mapping, MOS Online Appendix	<ul style="list-style-type: none"> • Based on the Office 2019 MOS Objectives • Includes a full mapping of where each objective is covered in the materials • For any content not covered in the textbook, additional material is available in the online appendix document
Transition Guide	A detailed spreadsheet that provides a clear mapping of content from <i>Your Office Microsoft Office 2016</i> to <i>Your Office Microsoft Office 365, 2019 Edition</i>
Content Updates Guide	A living document that features any changes in content based on Microsoft Office 365 changes as well as any errata
Sample Syllabus	Syllabus templates set up for 8-week, 12-week, and 16-week courses
Answer Keys for Concept Checks	Answer keys for each objective question type from each chapter
Answer Keys and Guide for Critical Thinking Quizzes	Answer keys for each Critical Thinking objective quiz from each chapter, business unit, and application

Student Resources

Supplements available to students at www.pearsonhighered.com/youroffice	Features of the Supplement
Student Data Files	All data files needed for the following cases, organized by chapter: <ul style="list-style-type: none"> • Prepare Case • Practice Case • Problem Solve Case • Perform Case
MOS Certification Material	<ul style="list-style-type: none"> • Based on the Office 2019 MOS Objectives • Includes a full mapping of where each objective is covered in the materials • For any content not covered in the textbook, additional material is available in the online appendix document
Video supplements available to students within MyLab IT for <i>Your Office</i>	Features of the Videos
Blue Box Videos	<ul style="list-style-type: none"> • Screen capture videos following the action in the blue boxes • Available both as one continuous video to cover the entire Prepare Case as well as in individual videos per blue box
Real World Interview Videos	<ul style="list-style-type: none"> • Live action videos interviewing real business professionals about how they use Microsoft Office to be successful in their careers. One per chapter • Complement the Real World Success feature in each Business Unit
Soft Skills Videos	A video library available in MyLab IT that focuses on a variety of soft skills topics such as interview skills, accepting criticism, and being coachable, resume tips, customer service, and so on

Painted Paradise

RESORT & SPA

Welcome to the Team!

Welcome to your new office at Painted Paradise Resort & Spa, where we specialize in painting perfect getaways. As the Chief Technology Officer, I am excited to have staff dedicated to the Microsoft Office integration between all the areas of the resort. Our team is passionate about our paradise, and I hope you find this to be your dream position here!

Painted Paradise is a resort and spa in New Mexico catering to business people, romantics, families, and anyone who just needs to get away. Inside our resort are many distinct areas. Many of these areas operate as businesses in their own right but must integrate with the other areas of the resort. The main areas of the resort are as follows.

- The **Hotel** is overseen by our Chief Executive Officer, William Mattingly, and is at the core of our business. The hotel offers a variety of accommodations, ranging from individual rooms to a grand villa suite. Further, the hotel offers packages including spa, golf, and special events.

Room rates vary according to size, season, demand, and discount. The hotel has discounts for typical groups, such as AARP. The hotel also has a loyalty program where guests can earn free nights based on frequency of visits. Guests may charge anything from the resort to the room.

- **Red Bluff Golf Course** is a private world-class golf course and pro shop. The golf course has services such as golf lessons from the famous golf pro John Schilling and playing packages. Also, the golf course attracts local residents. This requires variety in pricing schemes to accommodate both local and hotel guests. The pro shop sells many retail items online.

The golf course can also be reserved for special events and tournaments. These special events can be in conjunction with a wedding, conference, meetings, or other events covered by the event planning and catering area of the resort.

- **Turquoise Oasis Spa** is a full-service spa. Spa services include haircuts, pedicures, massages, facials, body wraps, waxing, and various other spa services—typical to exotic. Further, the spa offers private consultation, weight training (in the fitness center), a water bar, meditation areas, and steam rooms. Spa services are offered both in the spa and in the resort guest's room.

Turquoise Oasis Spa uses top-of-the-line products and some house-brand products. The retail side offers products ranging from candles to age-defying home treatments. These products can also be purchased online. Many of the hotel guests who fall in love with the house-brand soaps, lotions, candles, and other items appreciate being able to buy more at any time.

The spa offers a multitude of packages including special hotel room packages that include spa treatments. Local residents also use the spa. So, the spa guests are not limited to hotel guests. Thus, the packages also include pricing attractive to the local community.

3355 Hemmingway Circle • Santa Fe, New Mexico 89566

- **Painted Treasures Gift Shop** has an array of items available for purchase, from toiletries to clothes to presents for loved ones back home including a healthy section of kids' toys for traveling business people. The gift shop sells a small sampling from the spa, golf course pro shop, and local New Mexico culture. The gift shop also has a small section of snacks and drinks. The gift shop has numerous part-time employees including students from the local college.
- The **Event Planning & Catering** area is central to attracting customers to the resort. From weddings to conferences, the resort is a popular destination. The resort has a substantial number of staff dedicated to planning, coordinating, setting up, catering, and maintaining these events. The resort has several facilities that can accommodate large groups. Packages and prices vary by size, room, and other services such as catering. Further, the Event Planning & Catering team works closely with local vendors for floral decorations, photography, and other event or wedding typical needs. However, all catering must go through the resort (no outside catering permitted). Lastly, the resort stocks several choices of decorations, table arrangements, and centerpieces. These range from professional, simple, themed, and luxurious.
- **Indigo5** and the **Silver Moon Lounge**, a world-class restaurant and lounge that is overseen by the well-known Chef Robin Sanchez. The cuisine is balanced and modern. From steaks to pasta to local southwestern meals, Indigo5 attracts local patrons in addition to resort guests. While the catering function is separate from the restaurant—though menu items may be shared—the restaurant does support all room service for the resort. The resort also has smaller food venues onsite such as the Terra Cotta Brew coffee shop in the lobby.

Currently, these areas are using Office to various degrees. In some areas, paper and pencil are still used for most business functions. Others have been lucky enough to have some technology savvy team members start Microsoft Office Solutions.

Using your skills, I am confident that you can help us integrate and use Microsoft Office on a whole new level! I hope you are excited to call Painted Paradise Resort & Spa **Your Office**.

Looking forward to working with you more closely!

Aidan Matthews

Aidan Matthews

Chief Technology Officer

Dear Students,

If you want an edge over the competition, make it personal. Whether you love sports, travel, the stock market, or ballet, your passion is personal to you. Capitalizing on your passion leads to success. You live in a global marketplace, and your competition is global. The honors students in China exceed the total number of students in North America. Skills can help set you apart, but passion will make you stand above. *Your Office* is the tool to harness your passion's true potential.

In prior generations, personalization in a professional setting was discouraged. You had a “work” life and a “home” life. As the Series Editor, I write to you about the vision for *Your Office* from my laptop, on my couch, in the middle of the night when inspiration struck me. My classroom and living room are my office. Life has changed from generations before us.

So, let's get personal. My degrees are not in technology, but chemistry and law. I helped put myself through school by working full time in various jobs, including a successful technology consulting business that continues today. My generation did not grow up with computers, but I did. My father was a network administrator for the military. So, I was learning to program in Basic before anyone had played Nintendo's *Duck Hunt* or *Tetris*. Technology has always been one of my passions from a young age. In fact, I now tell my husband: Don't buy me jewelry for my birthday, buy me the latest gadget on the market!

In my first law position, I was known as the Office guru to the extent that no one gave me a law assignment for the first two months. Once I submitted the assignment, my supervisor remarked, “Wow, you don't just know how to leverage technology, but you really know the law, too.” I can tell you novel-sized stories from countless prior students in countless industries who gained an edge from using Office as a tool. Bringing technology to your passion makes you well rounded and a cut above the rest, no matter the industry or position.

I am most passionate about teaching, in particular teaching technology. I come from many generations of teachers, including my mother who is a kindergarten teacher. For more than 12 years, I have found my dream job passing on my passion for teaching, technology, law, science, music, and life in general at the Kelley School of Business at Indiana University. I have tried to pass on the key to engaging passion to my students. I have helped them see what differentiates them from all the other bright students vying for the same jobs.

Microsoft Office is a tool. All of your competition will have learned Microsoft Office to some degree or another. Some will have learned it to an advanced level. Knowing Microsoft Office is important, but it is also fundamental. Without it, you will not be considered for a position.

Today, you step into your first of many future roles bringing Microsoft Office to your dream job working for Painted Paradise Resort & Spa. You will delve into the business side of the resort and learn how to use *Your Office* to maximum benefit.

Don't let the context of a business fool you. If you don't think of yourself as a business person, you have no need to worry. Whether you realize it or not, everything is business. If you want to be a nurse, you are entering the health care industry. If you want to be a football player in the NFL, you are entering the business of sports as entertainment. In fact, if you want to be a stay-at-home parent, you are entering the business of a family household where *Your Office* still gives you an advantage. For example, you will be able to prepare a budget in Excel and analyze what you need to do to afford a trip to Disney World!

At Painted Paradise Resort & Spa, you will learn how to make Office yours through four learning levels designed to maximize your understanding. You will Prepare, Practice, and Problem Solve your tasks. Then, you will astound when you Perform your new talents. You will be challenged through Consider This questions and gain insight through Real World Advice.

There is something more. You want success in what you are passionate about in your life. It is personal for you. In this position at Painted Paradise Resort & Spa, you will gain your personal competitive advantage that will stay with you for the rest of your life—*Your Office*.

Sincerely,
Amy Kinser
Series Editor

