

Microsoft Office Topics per Course

- This document contains:
 - List of courses
 - Details of what is covered in each course
 - Registration links
- Please review prerequisites and topics before registering.

MS Office for Beginners

Register at: <https://www.utdallas.edu/hr/tools/training/>

Objective: To create a basic Word document and simple Excel spreadsheet with beginner edits and formatting; start a text slide in PowerPoint; the internet and Windows Explorer at UTD;

Applications: Word, Excel, Powerpoint, Internet, Windows Explorer

WORD

Page Layout Tab
 Orientation
 Margins
 Size
 Fonts Group
 Edit
 Drag/Drop
 Copy Paste
 Delete
 Spell Fix
 Grammar
 Paragraph Group
 Align
 Spacing
 Indent
 Show/Hide
 View Tab
 Page Layout
 Ruler
 Zoom
 Review Tab
 Thesaurus
 File Tab
 Save/Save As
 Print

EXCEL

Page Layout
 Orientation
 Margins
 Size
 Fonts Group
 Edit
 Drag/Drop
 Copy Paste
 Delete
 Spell Check
 Alignment Group
 Cells, Rows, Columns
 View Tab
 Normal
 Zoom
 Column Format
 Width
 Height
 Cell Entry line
 Sheets
 Name sheets
 Reorder sheets
 Review Tab
 Thesaurus
 Simple Sort
 Auto Sum Column and Row
 Print

POWERPOINT

Common functions
 Insert slide
 Insert Task Box

INTERNET

Browsers
 Firefox
 Options and Settings

WINDOWS EXPLORER AT UT DALLAS

Drives
 Lock your computer

Microsoft Office Topics per Course

MS Outlook

Register at: <https://www.utdallas.edu/hr/tools/training/>

Objective: How to make Outlook work for you; to establish controls, displays, rules, permissions, security; track meeting replies; create out-of-office messages, notes, tasks

<ul style="list-style-type: none"> Outlook Tools <ul style="list-style-type: none"> Rules Categories Follow Up Lync Importance Tasks Notes Out of Office Attach Mail New Email Encrypt Horizontal line Respond Group <ul style="list-style-type: none"> Reply Reply All Forward Folder Tab <ul style="list-style-type: none"> New Folder Rename Options Tab <ul style="list-style-type: none"> Encrypt Format Text <ul style="list-style-type: none"> Plain vs. HTML 	<ul style="list-style-type: none"> To/ search /contacts Signature Review <ul style="list-style-type: none"> Thesaurus Calendar <ul style="list-style-type: none"> New Appointments Meetings <ul style="list-style-type: none"> Scheduling Assistant Invite Attendees Accept / Decline / Tentative <ul style="list-style-type: none"> Reminders Recurrence Private Open Calendars Share Calendar / Permissions Time View Tab <ul style="list-style-type: none"> Arrangement Group Layout Group
---	--

Intermediate MS Word

Register at: <https://www.utdallas.edu/hr/tools/training/>

Prerequisite: *Must be able to create a basic document per Microsoft Beginner Office.*

Objective: To add multiple elements in an enhanced document, TOC, headers/footers, lists, headings, inserting non-text items, options

Find / replace

Quick Access Toolbar

Format Painter

Save to .pdf

Zoom

Options

Page Break / Sections Breaks

Table of Contents

Headings

Header

Footer

Page numbers

Columns

Insert Hyperlink

Insert Basic Table

Format

Edit

Insert screen shot

Format

Edit

Wrap text

Bullets

Numbering

Options

Proofing

Advanced

MS Word – Mail Merge

Register at: <https://www.utdallas.edu/hr/tools/training/>

Prerequisite: Must be able to create a basic document and spreadsheet per the Beginner Class. This class will not include any topics covered in Beginner Office.

Objective: To create customized mailings and documents using a pre-existing list.

The mail merge List

Formatting Excel (no financials or formulas)

Register at: <https://www.utdallas.edu/hr/tools/training/>

Prerequisite: Must be able to create a basic spreadsheet per the Beginner Class. This class will not include any topics covered in Beginner Office.

Objective: To format a spreadsheet not including financials and formulas.

Find/Replace

Quick Access Toolbar

Format Painter

Save to .pdf

Zoom

Options

Wrap Text

Merge Cells

Format Cells

- Numbers

- Alignment

- Font

- Border

- Fill

- Protection

Header/footer

Print Options

- Set Print Area

- Repeat Top Rows

- Print page break

Freeze rows and columns

Comments

Remove Duplicates

Advanced Sort

Filter

Intermediate PowerPoint

Register at: <https://www.utdallas.edu/hr/tools/training/>

Prerequisite: *Must be able to create a basic slide Presentation per Microsoft Beginner Office.*

Objective: Best practices, design, insert objects, slide animation and transitions, presentation options

Find / replace

Quick Access Toolbar

Format Painter

Save to .pdf

Zoom

Options

Design

Themes – UT Dallas

Best Practices

Background

Insert

Picture

ClipArt

Shapes

Smart Art

Format

Header

Footer

Slide number

View

Normal

Slide Sort

Notes

Guidelines

Print

Handouts

Slide Show

Animation

Transition

Advanced Word

Register at: <https://www.utdallas.edu/hr/tools/training/>

Prerequisite: *Must be able to create a table within MS Word and edit a basic document for this class per Microsoft Intermediate Word*

Objective: To create two different form types, repeatable multiple actions and how to track changes

Track changes

- Markup views
- Accept and reject changes
- Turnoff tracking
- Adding Comments

Forms and Templates

- Table Forms
- Developer Forms

Restrict Editing

Macros and repetitive actions

Reformatting styles

Advanced PowerPoint

Register at: <https://www.utdallas.edu/hr/tools/training/>

Prerequisite: *Must be able to create and design a detailed slide per Microsoft Intermediate PowerPoint.*

Objective: To create repeatable, formatted slides using slide masters and templates.

Insert Comments

Create Slide Master

- Create Master Layouts
- Understanding placeholders

Create custom Template

- Apply a template

Basic Excel

Registration at- https://utdallas.qualtrics.com/SE/?SID=SV_72JVj0ZQ0Kghf9z

Prerequisite: Must be able to navigate using the ribbon in MS Office applications such as Word, PowerPoint and Excel

Objective: To create, modify, save and print an excel worksheet.

Lesson 1: The Excel environment

Navigating a worksheet
Spreadsheet terminology
Getting help

Lesson 2: Entering and editing data

Entering and editing text and values
Entering and editing formulas
Saving and updating workbooks

Lesson 3: Modifying a worksheet

Moving and copying data
Moving and copying formulas
Inserting and deleting ranges, rows, and columns
Cell comments

Lesson 4: Using functions

Entering functions
AutoSum
Other common functions

Lesson 5: Formatting

Text formatting
Row and column formatting
Number formatting
Conditional formatting
Additional formatting options

Lesson 6: Printing

Preparing to print
Page Setup options
Printing worksheets

Lesson 7: Charts

Chart basics
Pie Chart
Bar Chart

Lesson 8: Case Study

Modifying existing worksheet
Use shortcut keys
Create and email worksheet

Advanced Excel

Registration at- https://utdallas.qualtrics.com/SE/?SID=SV_39r87zfzQK6SCJD

Prerequisite: Must be able to perform skills outlined in the Basic Excel class.

Objective: To enhance a basic excel worksheet using Pivot Tables and Charts, advanced functions like SUMIF, as well as use lookups.

Lesson 1: Review Basics

- Downloading from Account Reconciliation
- The Excel environment
- The Sparkline
- The Trendline

Lesson 2: Subtotal Functions

- Create an outline and consolidate data
- Create subtotals in a list
- Use multiple subtotal functions – SUBTOTAL, SUMIF
- Create custom views to save different sets of worksheet display and print settings

Lesson 3: Range names and Filter data

- Define and apply cell and range names
- Use names in Formulas
- Filter data based on complex criteria
- Use conditional filters
- Copy filtered results to another range

Lesson 4: Pivot Tables

- Prepare data in a table format and name the table
- Create a PivotTable for analyzing
- Use the Download Actuals page in Account Reconciliation as example
- Modify or re-arrange fields

Lesson 5: Selected Functions

- Using IF and SUMIF functions to calculate a value based on specified criteria
- Use ROUND function to round off numbers
- Use VLOOKUP to find values in worksheet data
- Use HLOOKUP to find values in worksheet data

Lesson 6: Import/Export Data

- Export data from Excel to other formats
- Import data from a text file into an Excel workbook