77

Follow to learn Excel Chapter 5
1) Open Student Common\C Nielsen\CTech\Excel\05-M&M
a) Count and Record the M&M by color
i) (Blue – 3, Brown – 16, Green – 6, Orange – 11, Red – 10, Yellow – 11)
b) [image: image1.jpg]

Save as Computer\My Documents\CTech\Excel\05-Lesson
[image: image2.jpg]Choose where you want the chart o be placed:

Ly| @nemsens |

\% Obctin [srestt el

[image: image3.jpg]il i @ By -)

Column line Pie Bar Area Saatter Other
B s el B e

Charts o

[image: image4.jpg][T

Change Save As
Chart Type Template

Type

2) Creating a Chart – a graphic representation of data
a) Select A3-B8
b) Click Column on the Insert Tab, Charts Group

i) Click 3-D Clustered Column under 3-D Column

3) Changing the Chart Location – having on a separate sheet allows more enhancement
a) [image: image5.jpg]

[image: image6.jpg]4 shape Fill -
) =) =))] () i 2o
7 Shape Effects -

[image: image7.jpg]i (] i
Chart Ads Legend Dota Data
Tilew Tties~ * Labels~ Table~

T

[image: image8.jpg]3

2D Column

and display clustered columns
format.

MR

Oyfinde Compare values across categori

a8 94 1
m

b o8] 48] 48
L] o8] 18]

T

Select the Chart by clicking on it
i) Click Move Chart on the Chart Tools Design Tab, Location Group

(1) Click New Sheet

(a) Click Ok
4) Chart Titles – names the chart
a) [image: image9.jpg]None
Turn off Legend

Show Legend at Right
Show Legend and align
right
Show Legend at Top
Show Legend and top.
align
Show Legend at Left
Show Legend and align
Teft
Show Legend at Bottom
Show Legend and align
bottom
Overlay Legend at Right
Show Legend at right of
the chart without resizing
Overlay Legend at Left
[Hu| showtegendat eft of
the chart without resizing

More Legend Options.

[image: image10.jpg]None

Turn off Data Labels for
selection

Center

Display Data Labels and position
centered on the data pointis)

Inside End
Display Data Labels and position

inside the end of data pointis)
Outside End

Display Data Labels and position
outside the end of data pointls)
BestFit

Display Data Labels and position
with Best Fit

More Data Label Options.

Adding a title to the Chart
i) Click Chart Title on the Chart Tools Layout Tab, Labels Group

(1) Click Above Chart

(a) Click in the Chart Title Box

(i) Delete “Chart Title”

1. Type “M and M Totals”

2. Press Enter

3. Type “05 Lesson By: Student’s First and Last Name”

b) Changing the Chart Title Font

i) Select “M and M Totals”

(1) Change the font to 36-point Bookman Old Style

ii) Select “05-Lesson By: Student’s Name”

(1) [image: image11.jpg]B
ot S

Data

[image: image12.jpg]M and M Totals

05-Lesson By: Student's Name

=Rlue WBrown =Green ®Orange ERed - Yellow

Change the font size to 12-point Bookman Old Style

5) Changing the Chart Layout – switches how the data is used on the axes

a) Click Switch Row/Column on the Chart Tools Design Tab, Data Group
i) The chart is more colorful, but won’t show what we want

b) Click Switch Row/Column on the Chart Tools Design Tab, Data Group
6) Changing the Chart Type

a) Select the chart by clicking on it

i) Click Change Chart Type on the Chart Tools Design Tab, Type Group
(1) Change to Pie
(a) Click the 1st Pie option
(b) Click OK

7) Changing the Color of the Segments
a) Excel randomly assigns colors to segments – there may be better choices
i) Use the Legend on the right to identify how the colors are used
b) Click once on the segment that represents the Yellow M and M’s
i) Boxes connected with lines show that a segment is selected
(1) Click on the yellow segment again if necessary

(2) Click Shape Fill on the Chart Tools Format Tab, Shape Styles

(a) Click Standard Yellow

c) Select the segment that represents the Red M and M’s
i) Boxes connected with lines show that an item is selected
(1) Click Shape Fill on the Chart Tools Format Tab, Shape Styles

(a) Click Standard Red

d) Repeat for all the remaining segments and M and M’s
8) Chart Legend – a key to the how the chart has been colored or labeled
a) Changing the Font

i) Click on the Legend to select it

(1) Change the font to 12-point Bookman Old Style
b) Moving

i) Click on the Legend to select it

(1) Click Legend on the Chart Tools Layout Tab, Labels Group

(i) Click Show Legend at Top
ii) Click on the Legend to select it

(1) Click Legend on the Chart Tools Layout Tab, Labels Group

(i) Click Show Legend at Bottom

9) Data Labels – the related numbers/items used for creating the chart

a) Changing the Data Labels Location/Information

i) Click Data Labels on the Chart Tools Layout Tab, Labels Group

(1) Click Inside End

ii) Click Data Labels on the Chart Tools Layout Tab, Labels Group

(1) Click More Data Labels Options

(a) Take the (off of Value

(b) Add a (to Percentage
(i) Click Close

iii) Click Data Labels on the Chart Tools Layout Tab, Labels Group

(1) Click Center

b) Changing the Labels Fonts

i) Click on any Label to select them all

(1) Change the font to 12-point Bookman Old Style

10) Moving the Chart

a) Click on the white area just above the yellow segment
i) Selection should show a box around the pie

(1) Drag to a position that looks centered
11) Print Preview – allows you to check the appearance of the chart before printing

a) Click Print Preview on the Quick Access Toolbar

i) Check to make sure the spreadsheet is only 1 page (bottom left)

(1) If only 1 page you are ok to print

(a) Click Print

(2) If more than 1 page you need to get help determining why

12) Save again and close (Press Ctrl + F4)

