

ExcelCampus.com

17 Excel Shortcuts

Save Time & Work Faster

made with
Beacon

Table of Contents

1. Intro - 17 Excel Tips & Shortcuts
2. #1 – Make a Duplicate Copy of a Worksheet
3. #2 – Ctrl+Enter to Fill Multiple Cells
4. #3 – Ctrl+T to Create a Table
5. #4 – Apply & Clear Table Formatting
6. #5 – AutoFit Column Width
7. #6 – Select the Corners of a Range
8. #7 – Select Visible Cells
9. #8 – Go To a Range from a Formula
10. #9 – 3 Uses for Alt+Down Arrow
11. #10 – Lock Drawing Mode to Create Multiple Shapes

12. #11 – Lock the Format Painter

13. #12 – Close the Last Excel Workbook, But Leave Excel Open

14. #13 – Create Keyboard Shortcuts for any Command with the Quick Access Toolbar

15. #14 – Add Document Location/File Path to the QAT

16. #15 – Open the Visual Basic Editor

17. #16 – Open the VBA Immediate Window

18. #17 – Add a Search Box to Your Slicers

19. What's Your Favorite Excel Tip?

Intro - 17 Excel Tips & Shortcuts

There are an endless number of tips and shortcuts for Excel. I think that is what makes it so fun and challenging. So, I wanted to start 2017 off with 17 Excel tips & shortcuts that will save you time with your job.

The following tips are in no particular order. These are just some of the most popular tips from the Excel Campus [blog](#) and [YouTube channel](#), and some of my favorites. Please [leave a comment](#) at the end of the post with a favorite tip of your own. We can never have enough Excel tips! :-)

17 Excel
Shortcuts

Save in the New Year

 Excel Campus

#1 – Make a Duplicate Copy of a Worksheet

This first one I use A LOT. Especially when I want create a backup copy of a sheet, or duplicate a sheet so I can make changes without screwing up the original.

The quickest way I've found to make a duplicate copy of a sheet is to:

1. Left-click and hold on the sheet you want to copy.
2. Press and hold the Ctrl key. A plus symbol will appear in the sheet mouse icon.
3. Drag the sheet to the right until the down arrow appears to the right of the sheet.
4. Release the left mouse button. Then release the Ctrl key.

It sounds like a lot, but once you get the hang of it you will wonder how you ever lived without this trick. It's much faster than right-clicking the tab and going to the Move or Copy... menu.

You can also first select multiple sheets with the Shift key, then use the same method to copy multiple sheets at the same time.

My [Tab Hound add-in](#) also has a feature that adds a command to the sheet tab's

right-click menu to make a duplicate copy of the sheet with one click.

Bonus tip: This Ctrl & Drag method also works to make duplicate copies of shapes or charts. Select a shape/chart and then hold Ctrl while moving it. Release the mouse button and a copy of the object will be placed on the sheet. Release the Ctrl key after releasing the mouse button.

I recently shared this tip on the MyExcelOnline podcast. Checkout [episode #13](#) to hear 23 Excel tips & tricks from different Excel experts.

#2 – Ctrl+Enter to Fill Multiple Cells

This keyboard shortcut can save time when entering the same formula in multiple cells.

	A	B	C	D	E	F	G	H	I
1	Jan	Feb	Mar	Apr	Total				
2	88	90	24	60	=SUM(A2:D2)				
3	49	34	84	19	186				
4	77	55	65	19	216				
5	33	87	30	19	169				
6	97	70	73	19	259				
7									

When editing a formula, press **Ctrl+Enter** to copy the formula to all selected cells.

Ctrl + Enter

1. Select the cells that the formula will be inserted in.
2. Type or insert the formula or text in the active cell.
3. Hold the Ctrl key and press Enter.

The formula or text will be copied to all the selected cells.

As you probably know, there are a TON of ways to copy or fill formulas. This technique works best when you already have the range selected that you want to insert or modify formulas in. This tends to happen when we are modifying formulas or fixing them for errors.

Bonus tip: If you have a single cell selected, then Ctrl+Enter can be used to keep that cell selected after you edit the formula. Typically the next cell will be selected after hitting Enter. Press Ctrl+Enter to keep the same cell selected.

#3 – Ctrl+T to Create a Table

If you are using Excel Tables then you won't need the Ctrl+Enter shortcut as often. That's because Excel Tables automatically fill the formulas down a column for you.

It's just one of the many great benefits of using Excel Tables. I'm a huge fan of them.

BEFORE: Normal data range.				AFTER: Format data as a Table			
				Ctrl	+	T	
Date	Customer	Region	Quantity	Date	Customer	Region	Quantity
1/5/2015	Customer 4	West	15	1/5/2015	Customer 4	West	15
3/12/2015	Customer 1	Midwest	20	3/12/2015	Customer 1	Midwest	20
3/16/2015	Customer 6	West	25	3/16/2015	Customer 6	West	25
3/27/2015	Customer 3	West	14	3/27/2015	Customer 3	West	14
4/16/2015	Customer 6	Northeast	16	4/16/2015	Customer 6	Northeast	16
4/16/2015	Customer 7	Midwest	40	4/16/2015	Customer 7	Midwest	40
4/25/2015	Customer 6	South	20	4/25/2015	Customer 6	South	20
4/28/2015	Customer 6	Midwest	10	4/28/2015	Customer 6	Midwest	10
7/3/2015	Customer 2	West	29	7/3/2015	Customer 2	West	29
7/6/2015	Customer 6	Midwest	10	7/6/2015	Customer 6	Midwest	10

The keyboard shortcut to format your data as a Table is Ctrl+T. The shortcut is different in different language versions of Excel, so hover over the Table button on the Insert tab of the ribbon to see what the shortcut is for you.

Checkout my video on a [Beginners Guide to Excel Tables](#) to get started with this awesome feature of Excel.

Bonus tip: If you have tried Tables but don't like the weird formulas (called structured reference formulas), you can turn those OFF. Here is an [article that explains how to turn off the Table formulas](#).

#4 – Apply & Clear Table Formatting

One nice feature of Excel Tables is the styling or formatting that is applied when you insert the Table. You can quickly make your data look very nice and organized. Every other row of the Table is shaded (banded) to give it a clean look that is easier to read.

If your range already has some formatting in the header row, then sometimes your Table can look a little ugly after creating it. The Table formatting does not get fully applied to the header row for some reason.

BEFORE: Not all formatting applied

Date	Customer	Region	Quantity
1/5/2015	Customer 4	West	15
3/12/2015	Customer 1	Midwest	20
3/16/2015	Customer 6	West	25
3/27/2015	Customer 3	West	14
4/16/2015	Customer 6	Northeast	16
4/16/2015	Customer 7	Midwest	40
4/25/2015	Customer 6	South	20
4/28/2015	Customer 6	Midwest	10
7/3/2015	Customer 2	West	29
7/6/2015	Customer 6	Midwest	10

AFTER: Apply and Clear Formatting

Date	Custom	Region	Quantity
1/5/2015	Customer	West	15
3/12/2015	Customer	Midwest	20
3/16/2015	Customer	West	25
3/27/2015	Customer	West	14
4/16/2015	Customer	Northeast	16
4/16/2015	Customer	Midwest	40
4/25/2015	Customer	South	20
4/28/2015	Customer	Midwest	10
7/3/2015	Customer	West	29
7/6/2015	Customer	Midwest	10

Fortunately, there is a quick fix:

1. Select a cell inside the Table.
2. Go to the Design tab in the Ribbon.
3. Right-click one of the Table styles in the Styles Gallery.
4. Choose Apply & Clear Formatting.

This will clear all the existing formatting in the range and apply the Table style.

Bonus tip: You can do this all in one step by going to the Home tab of the ribbon, clicking the Format as Table drop-down, and right-click>Apply & Clear Formatting on any style. This will create the Table for your range and clear the existing formatting all at the same time.

#5 – AutoFit Column Width

After entering a formula, inserting a Table, or pasting data, your column widths might need to be adjusted to fit the new contents.

The keyboard shortcut to auto fit the column widths is:**Alt,h,o,i**

Press and release each key in order.

Results of pressing the AutoFit Column Width button (Alt,H,O,I) with cell A4 selected.

	A	B	C	D	E
1	Big Long Title At The Top				
2					
3	Date	Rep ID	Region		
4	7/1/2012	E012	South		
5	7/1/2012	E013	East		
6	7/2/2012	E013	East		
7	7/2/2012	E012	South		
8	7/3/2012	E014	West		
9	7/3/2012	E012	South		
10	7/4/2012	E013	East		

This will automatically expand the width of the column to fit the contents of the cells that are currently selected. This is important to note. If you want to resize the column to only fit a specific cell or group of cells, then select those cells first and press the keyboard shortcut.

Checkout my [article on 5 Keyboard Shortcuts for Rows & Columns](#) for more details on this tip.

#6 – Select the Corners of a Range

Have you ever pasted some data over existing data, then wondered if the new data is long enough or wide enough to paste over the existing data?

If so, the Ctrl+. (period) keyboard shortcut will save you from scrolling all the way down the sheet.

Pressing Ctrl+. (hold the Ctrl key and press the period key) will select the next corner of the selected range. After pasting a range of data, press Ctrl+. to select the top-right cell of the selected range. Then press Ctrl+. again to select the bottom-right cell.

This will get you down to the bottom of the pasted range where you can quickly see if you pasted over the existing data.

You can also use this shortcut to jump down to the bottom of a single column.

	A	B	C	D
1	Order Date	Salesperson	Shipper Name	Unit Price
2	1/15/2006	Anne	Shipping Company B	14.00
3	1/15/2006	Anne	Shipping Company B	3.50
4	1/20/2006	Anne	Shipping Company A	30.00
5	1/20/2006	Anne	Shipping Company A	53.00
6	1/20/2006	Anne	Shipping Company A	3.50
7	1/22/2006	Anne	Shipping Company B	18.00
8	1/22/2006	Anne	Shipping Company B	46.00
9	1/30/2006	Michael	Shipping Company C	9.20
10				
11				

These tips are from my **eBook**, "Navigate Excel with the Keyboard". The eBook is [included with my Tab Hound Add-in](#).

#7 – Select Visible Cells

When our data contains hidden rows or columns, or has filters applied, copy and paste can produce unexpected results. Sometimes we copy a range expecting to only copy the visible cells. Then when we paste, all of the hidden rows or columns are pasted too. Argh!

Why Did All of the Hidden Rows Get Pasted???

	A	B	C	D
1				
2		Region	Color	Amount
7		North Total		204
12		South Total		244
17		East Total		193
18		Grand Total		641
19				

Copy & Paste

	A	B	C	D
1				
2		Region	Color	Amount
		North	Blue	55
		North	Green	19
		North	Red	45
6		North	Yellow	85
7		North Total		204
8		South	Blue	83
9		South	Green	92
10		South	Red	44
11		South	Yellow	25
12		South Total		244

When this happens, we first need to select the visible cells. The keyboard shortcut to select visible cells is Alt+; (semicolon). Press this shortcut key after selecting the range, to only select the visible cells.

Select the Visible Cells Only

	A	B	C	D
1				
2		Region	Color	Amount
7		North Total		204
12		South Total		244
17		East Total		193
18		Grand Total		641
19				

Select the range then press Alt+; to filter the selection for visible cells.

Alt + ;

Checkout my [article and video on how to copy and paste the visible cells only](#). My [Paste Buddy Add-in](#) also has a [Paste Visible](#) feature that allows you to paste to a filtered range. Something you can't normally do in Excel.

#8 – Go To a Range from a Formula

When editing formulas with range references on other sheets, it can sometimes be difficult to navigate to those sheets to find the range. Especially when your workbook has a lot of sheets.

One quick tip to navigate to a range on another sheet is to:

The screenshot shows an Excel spreadsheet with a cell containing the formula `=VLOOKUP(C6,Data!A2:C5,3,FALSE)`. A tooltip below the formula bar explains the arguments: `VLOOKUP(lookup_value, table_array, col_index_num, [range_lookup])`. A blue callout box points to the `table_array` argument, stating: "1. Press the argument name in the screentip to select it." Another blue callout box points to the `table_array` argument, stating: "2. Press F5 on the Keyboard to open the Go To Menu." A third blue callout box points to the `Reference:` field in the Go To dialog box, stating: "3. The range reference is automatically copied into the Reference box. Press OK to Go To the worksheet that contains the reference." The Go To dialog box is open, showing the `Go to:` field with `SD$6` and `SD$14` listed, and the `Reference:` field containing `Data!A2:C5`. The `OK` button is highlighted.

1. Select the sheet and range reference in the formula with the screentip hyperlink.
2. Press F5 or Ctrl+G on the keyboard to open the GoTo Window. The sheet and range reference will be placed in the Reference box.
3. Hit Enter or OK to go to that sheet and see the range selected.

This tip is from my [Excel Pro Tips Ebook](#).

#9 – 3 Uses for Alt+Down Arrow

Arrow

The Alt+Down Arrow keyboard shortcut opens drop-down menus. This works in Excel and most other applications as well (including web browsers).

To perform the shortcut you simply hold down the Alt key and press the down arrow key on the keyboard. Here's what it can do in Excel

#1 – Open data validation lists (in-cell drop-down lists)

Select a cell that contains data validation and press Alt+Down Arrow to open the data validation list.

#2 – Create a drop-down list of items in a column

If the cell does NOT contain data validation, then we can press Alt+Down Arrow to create a drop-down list of all the unique items in that column. This is great for doing data entry because it allows you to select from a list of items in the column, and prevents typos.

B	C	D	E	F	G
last_name	Full Name	Region			
Miller	Sandra Miller	North			
Welch	Christopher Welch	East			
Williamson	Jason Williamson	West			
Morgan	Lois Morgan	South			
Sanchez	Christopher Sanchez	East			
Burke	Patrick Burke				
Flores	Mary Flores	East North South West			
Gonzales	Eugene Gonzales				
Alexander	Christina Alexander				
Simmons	Adam Simmons				
Gonzales	Lois Gonzales				

Press Alt+Down Arrow to see a list of unique values from the column.

Alt

+

#3 – Open the Filter Drop-down Menu

Select a cell in the header row of a filtered range and press Alt+Down Arrow to open the filter drop-down menu.

Alt+Down Arrow | View Filter Drop Down Menu

1	A	B	C	D	E	F	G
2		Date	Rep ID	Region	Product	Color	Size
3		7/1/2012	A Z	Sort A to Z			Small
4		7/1/2012	Z A	Sort Z to A			Small
5		7/2/2012		Sort by Color			Medi
6		7/2/2012					Medi
7		7/3/2012	X	Clear Filter From "Color"			Medi
8		7/3/2012		Filter by Color			Large
9		7/4/2012		Text Filters			Small
10		7/4/2012					Small
11		7/5/2012		Search			Medi
12		7/5/2012		<input checked="" type="checkbox"/> (Select All)			Medi
13		7/6/2012		<input checked="" type="checkbox"/> Blue			Medi
14		7/6/2012		<input checked="" type="checkbox"/> Green			Large
15		7/7/2012		<input checked="" type="checkbox"/> Red			Small
16							
17							
18							
19							
20							
21							
22							
23							

Checkout this [video on my favorite keyboard shortcuts for the filter drop-down menus](#).

#10 – Lock Drawing Mode to Create Multiple Shapes

Have you ever wanted to draw a bunch of the same shape (lines, boxes, circles) on a sheet, and repeatedly had to go to the Insert > Shapes menu? If so, this little shortcut can save a bunch of time.

Lock Drawing Mode to Create Multiple Shapes

1. Go to the Insert tab and press the Shapes menu.
2. Right-click the shape you want to insert.
3. Select "Lock Drawing Mode".
4. Draw the shape on the sheet
5. Then draw another shape. You can continue to draw as many of the same shape as you'd like

The drawing mode is locked and it will continue to let you draw multiple shapes. Hit the **Escape key on the keyboard** when you are done.

#11 – Lock the Format Painter

The Format Painter is one of those handy tools that allows us to quickly copy and paste the formatting of an object. This can be a cell, shape, chart, pivot table, etc.

It's a very simple tool to use.

1. Select the object you want to copy the formatting from.
2. On the Home tab of the ribbon, press the Format Painter button.
3. Then select the object you want to paste the formatting to.

Now, what if you want to apply formatting to more than one object. In step 2 above, **double-click the Format Painter button**. This will lock the format painter and allow you to select multiple objects to apply formatting to.

Double Click the Format Painter to Lock It

The screenshot shows the Microsoft Excel interface. The Home tab is selected on the ribbon, and the Format Painter button is highlighted. Below the ribbon, the spreadsheet is visible with the following data:

	A	B	C	D
1	Fake Company Name	App Name	Country	Currency
2	Nikolaus-Spencer	Zontrax	China	Yuan Renm
3	Grant Group	Flexidy	Brazil	Real
4	Nitzsche LLC	Fixflex	Russia	Ruble
5	Stiedemann, Lakin and Wiegand	Y-Solowarm	China	Yuan Renm
6	Corwin, Hickler and Heller	Vagram	Portugal	Euro
7	McLaughlin-Grant	Voltsillam	Costa Rica	Colon
8	Bradtke Inc	Mat Lam Tam	Serbia	Dinar
9	Gleason, Conroy and Reynolds	Fixflex	Poland	Zloty
10	Gorczyan-Hermann	Tres-Zap	Indonesia	Rupiah

When finished, press the Escape key on the keyboard or press the Format Painter

#12 – Close the Last Excel Workbook, But Leave Excel Open

In Excel 2013 for Windows the application changed to a Single Document Interface (SDI). That means we no longer have Excel workbooks open inside of one application window. Instead, we have one application window open per workbook.

When we close the last workbook we have open by pressing the “X” (close button) in the top-right corner of the application window, the entire Excel application closes.

Sometimes we don’t want this if we are working on an add-in, personal macro workbook, or just don’t want completely restart Excel.

To leave the application window open, **press Ctrl+W** on the keyboard to close the workbook only. This will close the workbook without closing the application window.

We can also add the Close Window button to the Quick Access Toolbar, to perform this operation with the mouse.

Bonus tip: Ctrl+W also works to close tabs in your web browser window.

#13 – Create Keyboard Shortcuts for any Command with the Quick Access Toolbar

The Quick Access Toolbar (QAT) was introduced with the ribbon in Excel 2007, and allows us to create buttons for our most commonly used commands. This saves us from having to navigate through the tabs in the ribbon to find a button.

Each button in the QAT has a keyboard shortcut assigned to it.

1. With any cell or object selected, press and release the Alt key on the keyboard.
2. You will see numbers appear above the buttons on the QAT. These are the shortcuts to press the buttons.

So Alt+1 is the keyboard shortcut to press the first button in the QAT. Put your favorite command in that position and you now have a keyboard shortcut for it. This is great for commands that don't have dedicated keyboard shortcuts.

#14 – Add Document Location/File Path to the QAT

Sometimes when we have an Excel file open we want to quickly see which folder or drive the file is saved on. This is especially true if you are working with files on different servers or mapped drives.

We can add a box called the Document Location to the QAT to see the file path of the file that is currently open.

1. Right-click the ribbon or QAT and select "Customize the Quick Access Toolbar..."
2. In the drop-down menu in the top left of the Window select Commands Not in the Ribbon.
3. Scroll down in the list box below to find Document Location.
4. Double-click it to add it to the QAT and press OK.

You will now see the Document Location box in the QAT. This will appear every time you open Excel. It will also change every time you open or activate a different Excel file.

Bonus tip: You can also see the document's folder path on the File menu. Left-

click the path to see options on copying the path or opening the folder in Windows Explorer.

#15 – Open the Visual Basic Editor

The Visual Basic Editor (VB Editor) is the application where we write macros and create userforms. This application comes with Excel, and unlocks a whole new world of programming and automating Excel with VBA.

The keyboard shortcut to open the VB Editor is **Alt+F11**. We can also open the VB Editor by pressing the Visual Basic button on the Developer Tab of the ribbon. Once in the VB Editor, you can press Alt+F11 again to get back to Excel.

If you are new to macros and VBA or just want to learn more about it, I have a

#16 – Open the VBA Immediate Window

The VBA Immediate window is an amazing tool that can help us with all kinds of tasks. We use it frequently when writing and debugging macros. But it can also be used to run one line of code or get some information about objects in the application.

To open the Immediate Window, press Alt+F11 to open the VB Editor, then press Ctrl+G to open the Immediate Window.

From here you can type a line of code and then press enter to run the code. A good example is removing the page break lines that appear after running print preview. You can type or copy/paste the following code into the Immediate Window, then hit Enter, to clear the page breaks lines.

```
ActiveSheet.DisplayPageBreaks = False
```

Here is an article with [5 Ways to Use the VBA Immediate Window](#).

#17 – Add a Search Box to Your Slicers

Unfortunately, we can't actually add a search box to our slicers. However, I created a bit of a workaround that gets the job done.

The screenshot shows an Excel PivotTable with a slicer. The PivotTable has 'Row Labels' and 'Sum of Revenue' columns. The slicer is labeled 'Sales Rep' and has a search box. A green callout box points to the search box with the text: 'Add a Search Box to the slicer so the user can type a search and quickly filter the list of items.' The search dialog box is open, showing a list of names with checkboxes next to them. The names are: (All), Adam Walker, Alan Duncan, Alan Lopez, Albert Cole, Albert Diaz, Albert Howard, Amanda Hansen, Amy Graham, and Amy Stone. The 'Select Multiple Items' checkbox is checked. The dialog box has 'OK' and 'Cancel' buttons.

Row Labels	Sum of Revenue
Product A	\$ 86,155
Product B	\$ 132,824
Product C	\$ 165,820
Product D	\$ 116,186
Grand Total	500,985

Search

- (All)
- Adam Walker
- Alan Duncan
- Alan Lopez
- Albert Cole
- Albert Diaz
- Albert Howard
- Amanda Hansen
- Amy Graham
- Amy Stone

Select Multiple Items

OK Cancel

This post and video has become very popular. It might help you out next time you insert a slicer with a long list of items in it. These slicers can be difficult to navigate and require the user to do a lot of scrolling. Adding the search box eliminates the scrolling and makes your users happy.

Checkout the [video and article on how to add a search box to your slicers](#).

What's Your Favorite Excel Tip?

Well, there are 17+ tips for the New Year. Learning all those should speed up your work by 17%, plus or minus...

There are exactly 15,765,241 additional tips that I did not get to cover in this article. So, what is one of your favorite Excel tips that you have learned recently? **Please click the button below to leave a comment on the blog post** and share a tip. It's a great way to learn from everyone.

I wish you all the best in 2017, and am happy you are joining me for another awesome year of learning Excel. Thanks again for all your support!

Leave a
Comment