
Microsoft Excel Tutorial

(Revised – 7/22/99)

How to Build A Balance Sheet Using a Microsoft Excel Spreadsheet

To begin building a Balance Sheet using Microsoft Excel, click on the Excel icon on your desktop to start Excel.

You should have already completed a tutorial called Creating a Spreadsheet. You can refer to that tutorial if you need a refresher on completing basic tasks in Microsoft Excel.

At the back of this tutorial, there is a copy of what your completed balance sheet should look like. Feel free to use this copy to check your spreadsheet as you move through the tutorial.

Before beginning this tutorial, be sure you have a formatted disk in the A drive.

[image: image1.png]=
|3l Edt view Insert Fomat Took Deta window Help JRETEY
I IEEY AR %av\n-m-\gﬂz 8 Ax\gle\mn% @]

| &

[i -|m 2 U
A =

%ok
B3 copy
B paste

Paste Specia,

ES Formt Cels
Colurn Wik,
tide

Unhide

[bi\Sheet1 (Sheetz sheets |<| ﬂr‘
=F UM [=1

Ready
g start| BfA Teminal-[24x80] | 2B -Piinter |lecmsnll Excel - Bo.. [Mictosoft Ward - Income i saAM

[image: image2.png]rosoft Excel - Book1 HEIE

S5 i o ot e oS s s 5

JRETEY

o=

u\é@v

ssaaawn-m-\e@ﬂz PR)

=

o -|B

Z U

BHs %, 89

-o-A-

&

B

©

E

3

G

H

Readly

¥ Tpi\sheet1 { Shestz

Sheets

R start| BYA - Teminal - [24 1 20]

| afe -Pirter

JJ4| JJJ

|[3€Microsoft Excel - Bookt

INOM [=1

845AM

[image: image3.png]=
|3l Edt view Insert Fomat Took Deta window Help JRETEY
I IEEY AR %av\n-m-\gﬂz 8 Ax\gle\mn% @]

| &

[i -|m 2 U
A =

%ok
B3 copy
B paste

Paste Specia,

ES Formt Cels
Colurn Wik,
tide

Unhide

[bi\Sheet1 (Sheetz sheets |<| ﬂr‘
=F UM [=1

Ready
g start| BfA Teminal-[24x80] | 2B -Piinter |lecmsnll Excel - Bo.. [Mictosoft Ward - Income i saAM

[image: image4.png]L Book1 BETES
|3l Edt view Insert Fomat Toos Data window Help I

[DERERY[s D@ o- - [@&[= A4 5 i @ 8]0 - |@
|EE <o B zu B s %, %4 -

rosoft Excel

cio =
A C D E F G H J K 3

1

2

3

4

2

T vt (3t o | s | s | pctin |

o | Tedagwmert — Orentatin

10 Horizontal: Indent:

i1 [Corter 5 b =

12 J

13 Yertical:

14 [Center |

15

15| Texteontrol

17 T~ trap text.

18 T~ shrink to fit Degrees.

19 ™ Merge cells

20

21

2 | |

23

24

ZIE] JJ4| JJJ

ok | concel |
Read | [=F UM [=1

g start| BfA Teminal-[24x80] | 2B -Piinter |3 Microsoft Excel - Bo... | 57 Mictosalt Word -Incame. 1 asiaM

[image: image5.png]\ Microsoft Excel - Book1
o | e | oo | i | s | Pagsreskiresen | _Goss | i |

Page Setup

Page Mergns | HeaderfFooter

Eoter

T = os =
Center on page

W torgontaly ¥ iy

ancel =]
Concel i
g start| BfA Teminal-[24x80] | 2B -Piinter [3€ Microsoft Excel - Bo... | [Microsoft Word - Income .. | [<{ 58 9:55.4M

Preview: Page 1 of 1

Now before we get started, let’s review some of the features of Microsoft Excel.

1. This is the title bar. It contains the name of the active application. If the workbook window is maximized, the name of the spreadsheet will appear in the title bar.

2. These are the Window Control Functions. The top set of functions are for the Excel application itself. The bottom set of functions are for the workbook that is active. The Underscore button will minimize application or the workbook to the task bar at the bottom of the screen. The middle box that looks like two small windows or one large window is the Minimize/Maximize button. If the application or workbook is maximized, this button will appear as two small windows. This means that it can be minimized. If the application or workbook is minimized, this button will appear as a large window. This means that it can be maximized.

3. This is the Menu Bar. It contains the names of the currently available command menus. Pointing and clicking the left mouse button on any of the menu names will pull down that menu.

4. This is the Standard Tool Bar. It contains shortcuts for many commonly used commands.

5. This is the Formatting Tool Bar. It contains shortcuts for formatting cells within a worksheet.

6. This is the Name Box and Formula Bar. The Name Box is on the far left side of this bar. It displays the cell reference of the active cell. The Formula Bar displays the contents of the active cell.

Now, let’s get started building our Balance Sheet.

The first step of building a Balance Sheet is to create a title page.

In cell A10, type DAVIS SHOE COMPANY TUTORIAL

In cell A13, type Created By: Your Name

Notice that the headings do not fit in the cells. To make the cells accommodate the headings, we can widen the columns so the headings will fit.

Widen Column A to 72 characters, and widen Column B to 50 characters.

Widening Columns

Point to the A above the A column and click the right mouse button. This will highlight the entire column, and the Active Block Menu will appear.

Point to Column Width and click the left mouse button.

Type in 72 and point to OK and click the left mouse button.

Now widen Column B to a width of 50 characters.

Now that the headings fit in the columns, wouldn’t it look nice if the headings were centered?

Centering Text
To center the title, point to cell A10 with the mouse. Hold down the left mouse button and drag the pointer down until cells A10 through A13 are highlighted. Release the left mouse button. Now, point to anywhere within the highlighted area and click the right mouse button. The Active Block Menu will appear again. This time point to Format Cells and click the left mouse button.

The Format Cells Box will open, point to the tab titled Alignment and click the left mouse button. Notice the small box labeled Horizontal. Point to the small arrow on the right side of the small box and click the left mouse button. A menu will drop down, point to Center and click the left mouse button. Now Center is in the box. Do the same thing for Vertical. When you have finished click on OK and click the left mouse button again.

Everything that was highlighted is now centered!

Shortcut for Centering Text:

Notice that there are several tool bars at the top of your screen. These tool bars have buttons that represent the most commonly used tasks. If you move your mouse pointer across the different buttons on the tool bar, a box will pop up that explains what each button does. Find the button that looks like text that is centered on the page. To use this button, simply highlight the text as before and click on the center button.

Remember, both methods produce the same results, so use the one you feel most comfortable with.

Now that our title page is complete, save your work to the disk in the A drive. Be sure to choose a logical name for your file, and remember to save periodically while you work on your income statement.

Next, we need to produce the input section of our balance sheet. The numbers in the input section will be used to build the balance sheet. This way if a number in our input section changes, the numbers in our balance sheet will change too!

Save this spreadsheet as: BAL
In cell B1, type INPUT SECTION.

Now center the text in the cell using either method we used earlier.

Now type the following text in the appropriate cells.

CELL

TEXT

B4

INPUT SECTION:

B6

Cash in Bank

B7

Petty Cash

B8

Marketable Securities

B9

Accounts Receivable

B10

Allowance for Bad Debts

B11

Inventory

B12

Office Supplies

B13

Prepaid Insurance

B14

Land

B15

Buildings

B16

Accumulated Depreciation—Buildings

B17

Warehouse

B18

Accumulated Depreciation—Warehouse

B19

Trucks

B20

Accumulated Depreciation—Trucks

B21

Office Equipment

B22

Accumulated Depreciation—Office Equipment

B23

Accounts Payable

B24

Notes Payable, Short-Term

B25

Interest Payable

B26

Income Taxes Payable

B27

Liability for Payroll Taxes

B28

Notes Payable, Long-Term

B29

Davis, Capital

Now, widen Column C to 23 characters wide the same way we did earlier.

Next, input the following numerical values in the appropriate cells.

CELL

VALUE

C6

7115.15

C7

400

C8

5000

C9

24100

C10

615

C11

65000

C12

1480

C13

5135

C14

10000

C15

65000

C16

9750

C17

30000

C18

5400

C19

16000

C20

9000

C21

8700

C22

3915

C23

14190

C24

25000

C25

215

C26

300

C27

1800

C28

70000

C29

97745.15

These are dollar values, so we must add dollar signs and decimal points.

Formatting Numbers

Point to cell C6. Hold down the left mouse button and drag the arrow down until you have highlighted cells C6 through C29. Release the left mouse button. Point anywhere in the highlighted area and click the right mouse button. The Active Block Menu will appear. Point to Format Cells and click the left mouse button. Point to the Number tab and click the left mouse button. Point to Currency and click the left mouse button. Indicate 2 decimal places for cents. Point to OK and click the left mouse button. Dollar signs and decimal points will be added to our numbers.

Shortcut for Formatting Numbers:
Once again we can use a button on the formatting tool bar to shorten our task. Highlight the area as indicated above. Now look for the button with a dollar sign on it. Click on the dollar sign with the left mouse button. This automatically adds dollar signs and two decimal places to the numbers.

Finally, we are ready to begin actually building the balance sheet. In order for the account titles and the numerical values to fit, we need to widen the columns before we get started.

Widen the following columns as you did before to the widths indicated below.

COLUMN

WIDTH

D

44

E

15

Now, we can insert a three line heading for the balance sheet.

Go to the following cells and type in the appropriate text.

CELL

TEXT

D1

DAVIS SHOE COMPANY

D2

BALANCE SHEET

D3

DECEMBER 31, 1997

(Note: the date will appear in the date format the last person who used Excel 97 selected to format the date. You can change it to any format you desire by Formatting Cells- Numbers – Number – Date.)

Highlight cell D1 through F1. Go to the Formatting Tool Bar and find the button that looks like a piece paper with an ‘a’ on it and arrows pointing to each edge of the paper. Click on this with the left mouse button. This Merged and Centered our title across cells D1, E1, and F1. Repeat this with cell D2 and D3. This will make our titles appear centered across the entire balance sheet.

Next, add these titles in the appropriate cells for the Assets section of our Balance Sheet.

CELL

TEXT

D4

ASSETS

D6

Current Assets

D15

Total Current Assets

D17

Noncurrent Assets

D27

Total Noncurrent Assets

D28

Total Assets

Now, we will begin copying the account titles and numerical values from the input section into the actual balance sheet.

Copying Text

Point to cell B6 and click the left mouse button. Point to Edit on the top menu bar and click the left mouse button. Point to Copy and click the left mouse button. Notice that there is a dotted line moving around cell B6. Now, point to cell D7 and click the left mouse button. Now point to edit again and click the left mouse button. Point to Paste and click the left mouse button. The title in B6 is now copied to D7. Notice that because we copied the title to the new cell, the title remained in the old cell as well. If we had selected cut instead, the title would have been removed from the old cell and placed in the new cell.

Shortcut for Copying Text:

Like before, there is a button on the Formatting Tool Bar that will make copying text much quicker. Look for a button that looks like a pair of scissors. This is the Cut button. Next to it on the right is a button that looks like two small sheets of paper. This is the Copy button. To the right of that button is a button that looks like a clipboard and a small sheet of paper. This is the Paste button. Instead of going to the menu bar and clicking on Edit, Copy, Edit, Paste each time; you can select the cell you want to copy, then click the Copy button, then move to the cell you want to copy to and click the Paste button. This really speeds up copying!

Now, copy the titles in cells B7 through B13 to cells D8 through D14. Point to cell B7, hold down the left mouse button until B7 through B13 are highlighted. Click on Edit-Copy or click on the Copy button. Now move to cell D8, hold down the left mouse button and drag until D8 through D14 are highlighted. Click on Edit-Paste or click on the Paste button.

Next, copy B14 through B22 to D18 through D26.

To improve the appearance of our balance sheet, we need to edit a few cells.

Point to cell D7 and click the left mouse button, tap the F2 key to begin editing the cell. Use the arrow keys to move the cursor in front of the words Cash in Bank. Insert three spaces in front of the words.

Repeat this for cell D8 through D14.
Insert six spaces in front of Total Current Assets in cell D15.

Edit cells D20, D22, D24, and D26 by placing the word Less: at the front of each cell.

For example, cell D20 should read Less: Accumulated Depreciation—Buildings

To edit: Left mouse click on the cell, tap F2.

Insert three spaces in front of the words in cells D18 through D26.

Insert six spaces in front of the words in cell D27.

We have all of the titles in place for the Assets part of the balance sheet, now we must copy to the titles for the Liabilities and Owner’s Equity part.

Go to the following cells and type in the appropriate text:

CELL

TEXT

D31

LIABILITIES AND OWNER’S EQUITY

D33

Current Liabilities

D39

Total Current Liabilities

D41

Noncurrent Liabilities

D43

Total Noncurrent Liabilities

D44

Total Liabilities

D47

Owner’s Equity

D49

Total Owner’s Equity

D50

Total Liabilities and Owner’s Equity

Next, copy B23 through B27 to D34 through D38.

Insert three spaces in front of the words in cells D34 through D38
Insert six spaces in front of Total Current Liabilities in cell D39.

Copy B28 to D42 and insert three spaces in front of the words in cell D42.

Insert six spaces in front of the words in cells D43 and D44.

Copy B29 to D48 and insert three spaces in front of the words in cell D48.

Insert six spaces in front of the words in cell D49.

Next we must copy the numerical values from the input section to the actual balance sheet. However, because we want the numbers in our balance sheet to change when we change the numbers in the input section, we cannot copy them the same way we copied text.

Copying Numerical Values

There are two ways to copy numerical values:

1. Plus-Point Method.

To use this method, simply type a plus sign (+) in the new cell, then point to the cell where the number currently is and click the left mouse button. You will see the current cell address appear in the new cell. When you press enter, the numerical value will appear in the new cell. Notice that if you move back onto the new cell, the original cell address is still there.

2. Type-In Method

To use this method, simply type a plus sign (+) in the new cell, then type in the original cell address. Once again, when you press enter, the numerical value will appear in the new cell, but when you move back onto the new cell, the original cell address remains.

In the left column below, the destination cell addresses are listed. These are the cells where the specified task will be performed. In the right column below, the task is listed. For each row, this is the task we must perform on the destination cell. For tasks we have not yet discussed, instructions on performing the task will follow the task description.

For example: In the first row, F7 is listed as the destination cell and the task is to Copy C6. This means that you must copy C6 to F7. Using the Plus-Point Method, you would go to cell F7, then type a plus sign and point to cell C6. Using the Type-In Method, you would go to cell F7, then type a plus sign and type ‘C6’.

Destination Cell

Task

F7

Copy C6

F8

Copy C7

F9

Copy C8

E10

Copy C9

E11

Copy C10

Underline E11: Point to E11 and click the right mouse button. Select Format Cells using a left mouse click, then select the Border tab using a left mouse click. Point to the bottom of the cell within the box and left mouse click. A line should appear along the bottom of that cell. Click on OK with a left mouse click. There should be a line along the bottom of cell E11.

F11
Using the Plus-Point Method, subtract E11 from E10. Type a +, point to E10, type a -, point to E11. Press enter.

F12
Copy C11

F13
Copy C12

F14
Copy C13

Underline F14

F15
Using AutoSum, add F7 through F14. To use AutoSum: Point to F7, click and hold down the left mouse button and drag down until F7 through F15 are highlighted. Point to the ((Sigma) sign in the Standard Tool Bar and click the left mouse button. The total of F7 through F14 will be placed in F15.

F18
Copy C14

E19
Copy C15

E20
Copy C16

Underline E20

F20
Using the Plus-Point Method, subtract E20 from E19.

E21
Copy C17

E22
Copy C18

Underline E22

F22
Using the Plus-Point Method, subtract E22 from E21.

E23
Copy C19

E24
Copy C20

Underline E24

F24
Using the Plus-Point Method, subtract E24 from E23.

E25
Copy C21

E26
Copy C22

Underline E26

F26
Using the Plus-Point Method, subtract E26 from E25.

Underline F26

F27
Using AutoSum, add F18 through F26.

Underline F27

F28
Using the Plus-Point Method, add F15 and F27.

Double Underline F28. To Double Underline: Do this the same way you underline, except before clicking on the bottom of the cell to place the line there, click on the double underline from the choices to the right of the cell within the box.

F34
Copy C23

F35
Copy C24

F36
Copy C25

F37
Copy C26

F38
Copy C27

Underline F38

F39
Using AutoSum, add F34 through F38.

F42
Copy C28

Underline F42

F43
Copy F42

Underline F43

F44
Using the Plus-Point Method, add F39 and F43.

Underline F44.

F48
Copy C29

Underline F48

F49
Copy F48

Underline F49.

F50
Using the Plus-Point Method, add F44 and F49.

Double Underline F50

We have successfully transformed our input section into a balance sheet in proper format.

Now, all we need to do is print our spreadsheet.

Printing a Spreadsheet

The first thing we need to do is look at a preview of our spreadsheet to see if there are any adjustments that must be made to it. We will view and print the title page, the input section, and the balance sheet separately.

To print the title page, highlight A1 through A40. Point to File and left mouse click. Find Print Area and point to it, notice that a small menu appears out to the side. Find Set Print Area and left mouse click. This sets the print area to only cells A1 through A40. This way we can just print the title page. Now, let’s preview what our printout would look like. To do this, point to File and left mouse click. Find Print Preview on the menu and left click on it. A print image of our document will appear. Notice that things are a bit off center.

To center the title page, while you are in Print Preview, left mouse click on Setup, then click on the Margins tab.

In this box, you can set the margins for the spreadsheet.

However, you can also choose to center the text horizontally and/or vertically on the page. Notice these options are near the bottom of the box under the heading Center on Page. Point to the small box beside Horizontally and left mouse click. Notice that a check will appear in the box.

Now, do the same thing for the box beside Vertically. Left mouse click on OK. This takes care of centering our title page. In the Print Preview box, left mouse click on Print to print the title page. When you are finished printing, left mouse click on Close to exit Print Preview.

Now, we must print the input section. This time highlight B1 through C40 and set this as our print area. Repeat the above process for the input section. However, notice that you do not have to center the text on the page again. The center alignment we set for our title page will carry over each time we print.

When you have printed the input section, redefine the print area to D1 through

F50 and print the balance sheet.

You should have a title page, an input section, and a balance sheet like the ones that follow this tutorial. Don’t forget to save your work to your disk.

When you have completed the tutorial and saved your spreadsheet, exit Excel by clicking on File and selecting Exit.

CONGRATULATIONS!!!

You have successfully used Microsoft Excel to build a balance sheet.

If you have any questions or comments please send them to:

murray.t@lynchburg.edu

1

2

3

5

4

6

� EMBED Word.Picture.8 ���

12
7

_943252241.doc
[image: image1.png]=
|3l Edt view Insert Fomat Took Deta window Help JRETEY
I IEEY AR %av\n-m-\gﬂz 8 Ax\gle\mn% @]

| &

[i -|m 2 U
A =

%ok
B3 copy
B paste

Paste Specia,

ES Formt Cels
Colurn Wik,
tide

Unhide

[bi\Sheet1 (Sheetz sheets |<| ﬂr‘
=F UM [=1

Ready
g start| BfA Teminal-[24x80] | 2B -Piinter |lecmsnll Excel - Bo.. [Mictosoft Ward - Income i saAM

