

THE ULTIMATE EXCEL RESOURCE GUIDE

Must have Excel blogs, forums, courses, books & add-ins

John Michaloudis - MyExcelOnline.com

Dedication:

To YOU!

My long serving fans, my new found fans and my future fans that keep me motivated to bring out the best of me, so you can get better at this powerful but underutilized tool called Excel!

May your Excel journey enrich your life!

To my wife, Leyre, who has supported me, kept me on the straight and narrow, focused and helped raise our two beautiful children in Mikel and Anne ☺

The information contained in this guide is for informational purposes only. No part of this publication shall be reproduced, transmitted, or sold in whole or in part in any form, without the prior written consent of the author. Please note that there are some links contained in this guide that are affiliate links, and at no additional cost to you, I will earn a commission if you decide to make a purchase. Please understand that I have experience on and use these products, and I recommend it because it is helpful and useful, not because of the small commission I make if you decide to buy it. The material in this guide may include information, products or services by third parties. Third Party Materials comprise of the products and opinions expressed by their owners. As such, I do not assume responsibility or liability for any Third Party material or opinions. The use of recommended Third Party Material does not guarantee any success and or earnings related to you or your business. Publication of such Third Party Material is simply a recommendation and an expression of my own opinion of that material. All trademarks and registered trademarks appearing in this guide are the property of their respective owners. By reading this guide, you agree that myself and my company is not responsible for the success or failure of your or your business decisions relating to any information presented in this guide.

©2018 My Excel Online SLU. All Rights Reserved.

Version 1

WHY I CREATED THIS PDF FOR YOU!

G'day Excel Lovers!

My Name is John Michaloudis and I am the Chief Inspirational Officer at www.MyExcelOnline.com

Why Chief Inspirational Officer, I hear you say?

Well, it's because I have no boss (apart from my wife and kids) and I can choose whatever title I like 😊 Hey, I have worked long enough in the corporate environment and had awful titles, so it's time to enjoy my freedom!

I would like to welcome you to the MyExcelOnline family and thank you for signing up to my weekly blog and receiving this super awesome Excel resource guide, which will change your life!

How you say?

"Learning is a treasure that will follow its owner everywhere..." – Chinese Proverb

That is how!

Once you are full of Excel knowledge then this valuable tool will stay with you for life.

You can use it to be more efficient & effective

in your daily job, help colleagues solve their problems, spend more time at home and get that feel good factor of fulfilment!

With that in mind, I created this comprehensive guide to make your Excel learning experience that much easier, save you time from googling and being diverted to sites that are not even Excel related.

I made these mistakes and I don't want you to do the same.

I have been around the Excel scene for the last several years and I have got to know the best blogs which will provide you with consistent and up to date Excel content, Excel forums that will get you out of an Excel jam, Excel courses that will make you stand out from the crowd and skyrocket your professional development, Excel books that will sharpen your skills and close any knowledge gaps, as well as hand-picked Excel add-ins that will save you heaps of time, so you can go home earlier 😊

This e-book is interactive so you can click on any blue words and it will open the content in your web browser. If this does not work, you can right click and open the link that way or right click and copy the link, then paste it on to your web browser.

ABOUT THE AUTHOR

Just a bit about me.

I am a Greek-Australian (my parents are Greek and migrated to Australia where I was born and lived most of my life) and now for the last few years I have been living in Spain where I am married to a Spanish girl and have two beautiful children, Mikel and Ànne! Here is a recent pic of us over at the MyExcelOnline HQs in Spain, Vitoria.

I left my corporate job at General Electric in 2015 because I wanted to teach Excel to the masses, as I saw first-hand that there was a lack of Excel knowledge in the professional environment.

I created an [online Excel Academy course](#) and have never looked back!

[MyExcelOnline](#) was born out of that and I have since started an [Excel blog](#) where I post tips four times per week on Formulas, Pivot Tables, Charts & Analysis. I did not stop there!

I created an [Excel Podcast Show](#) where I interview fellow Excel experts and MVPs to share their stories and Excel insights to get the message out.

I also have a couple of free Excel webinars so you can start learning Excel within the hour with our [Free Excel Webinars!](#)

Now I have created this guide for you as I know there is a real need for this and I am sure that you will take lots of value from it. Feel free to share it with your colleagues 😊 Keep on EXCELLing!

John Michaloudis

Chief Inspirational Officer

Email: john@myexcelonline.com

FREE EXCEL WEBINAR TRAINING

TABLE OF CONTENTS

Click on the content names with your mouse to be taken directly to that page...

1

EXCEL BLOGS

- ◆ General Excel
- ◆ VBA
- ◆ Power BI
- ◆ Dashboards & Data Visualization

4

EXCEL ONLINE COURSES

- ◆ General Excel
- ◆ VBA
- ◆ Power BI
- ◆ Dashboards & Data Visualization

2

EXCEL YOUTUBE CHANNELS

5

EXCEL BOOKS

- ◆ General Excel
- ◆ VBA
- ◆ Power BI
- ◆ Dashboards & Data Visualization

3

EXCEL FORUMS

- ◆ General Excel
- ◆ VBA

6

EXCEL ADD-INS

FREE
PIVOT TABLE
WEBINAR

Limited Seats
Available!
Don't Miss Out!

GET BETTER NOW

myexcelonline.com
stand out from the crowd

EXCEL BLOGS

Excel blogs are a great way to learn different Excel features from the Excel experts and MVPs.

They cover a range of different Excel features from formulas to analysis to VBA.

They also provide you with a downloadable Excel workbook for you to keep & practice.

Make sure to join up to their newsletter to receive new tips in your inbox each week!

Website:	www.myonlinetraininghub.com
Owner:	Mynda Treacy, Microsoft MVP & her husband Phil Treacy
User Audience:	Beginner-Intermediate
Speciality:	Excel, Power Query, Power Pivot, Dashboards, Word & Outlook
Newsletter Signup:	✓
YouTube Channel:	www.youtube.com/user/MyOnlineTrainingHub
Online Courses:	Excel Dashboards Power Query Power Pivot Pivot Table Course Advanced Excel Course
Add-Ins:	✗

Description:

Mynda and her husband Phil started this website several years ago after Mynda decided to leave her accounting job. They reside in Queensland, Australia and their website & online training courses are one of the best amongst the Excel community.

Mynda is the brains behind Excel and Phil is a VBA guru, a healthy partnership! She touches on various Excel topics on her blog with clear explanations and examples. Weekly newsletters contain Excel file downloads explaining the examples demonstrated in the article and from time to time will produce a video on her YouTube channel.

She has various online courses including Advanced Excel, Power Query and Power Pivot but her Excel Dashboard course is one of the best going around! There are various other courses that are showcased by guest trainers on Decision Making and Finance.

The logo for Excel Campus features a stylized bar chart with three vertical bars of increasing height to the left of the text "Excel Campus". The text is in a bold, sans-serif font, with "Excel" in a dark green color and "Campus" in a grey color. The entire logo is enclosed in a white rounded rectangle with a subtle drop shadow.

Website:	www.excelcampus.com
Owner:	Jon Acampora, Microsoft MVP
User Audience:	Beginner-Intermediate
Speciality:	VBA, Formulas, Add-Ins, Pivot Tables, Power Query
Newsletter Signup:	✓
YouTube Channel:	www.youtube.com/user/ExcelCampus
Online Courses:	<i>The VBA Pro Course</i> <i>The Ultimate Lookup Formulas Course</i>
Add-Ins:	<i>Pivot Pal</i> <i>Tab Hound</i> <i>Paste Buddy</i> <i>Formatting Shortcuts</i>

Description:

Jon touches on numerous Excel topics through his online blog posts and YouTube tutorials e.g. Excel shortcuts, Pivot Tables, PowerPivot, Power Query, spreadsheet design/problems etc., but his speciality is VBA. His blog posts come with VBA Code and downloadable workbooks.

He has created many helpful Excel Add-Ins that save Excel users heaps of time and has an in depth VBA course that takes a complete beginner to a VBA pro.

His newly created Lookup course is a must for any Excel user that wants to learn formulas & improve their productivity.

Website:	www.mrexcel.com
Owner:	Bill “Mr. Excel” Jelen, Microsoft MVP
User Audience:	Beginner-Intermediate-Advanced
Speciality:	Everything Excel!
Newsletter Signup:	✘
YouTube Channel:	www.youtube.com/user/bjele123
Online Courses:	<i>Power Excel 2007, 2010 & 2013 on DVD</i>
Add-Ins:	✘

Description:

Bill Jelen is one of the biggest names associated with Excel and started one of the first forums back in 1998.

He is the author of 40 books about Microsoft Excel, Power Pivot and Power View, has produced over 1900 episodes of his daily video YouTube Podcast called “Learn Excel from Mr.Excel”.

Bill gives live Power Excel seminars throughout the United States, Canada and Australia.

He has a website which is a “one stop for Excel tips and solutions” which includes a store that sells books, e-books & DVDs that he and other experts have authored.

He maintains one of the most popular Excel forums which has over 4 million posts and over 300,000 members.

He is nicknamed Mr.Excel because HE IS the one and only Mr.Excel

A must have resource for any Excel user!

Website:	www.excel-university.com
Owner:	Jeff Lenning, Microsoft Certified Trainer
User Audience:	Beginner-Intermediate
Speciality:	Formulas, Pivot Tables, Analysis, Accountancy
Newsletter Signup:	✓
YouTube Channel:	✗
Online Courses:	<i>Excel University Volume 1 - Excel Analysis (9 CPE)</i> <i>Excel University Volume 2 - Excel Formulas Excel (11 CPE)</i> <i>Excel University Volume 3 - Pivot Tables (15 CPE)</i> <i>Xtreme Pivot Table Course - (16 CPE)</i>

Description:

Jeff is a CPA who is a Microsoft Office Certified Excel Expert & Trainer and who has trained thousands of CPAs and accounting professionals.

He has online Excel training courses aimed at American accountants who need **CPE credits** as well as non CPE courses aimed at professionals.

His blog posts are in depth and touch on Formulas, Pivot Tables, Analysis and Charts and come with downloadable Excel workbooks.

If you are an accountant, then this is YOUR Excel website!

Website:	www.contextures.com
Owner:	Debra Dalglish, Microsoft MVP
User Audience:	Beginner-Intermediate
Speciality:	Pivot Tables, Formulas, Analysis, VBA
Newsletter Signup:	✓
YouTube Channel:	www.youtube.com/user/contextures
Online Courses:	<i>Excel UserForms for Data Entry ebook</i> <i>Data Validation Multi Select Premium Kit</i> <i>30 Excel Functions in 30 Days ebook</i>
Add-Ins:	<i>Pivot Power add-in</i> <i>Contextures Excel Tools add-in</i>

Description:

Debra Dalglish has been in the Excel game for over 20 years and is the author of various Excel Pivot Table books.

Her site contains numerous blog and video tutorials (which can also be seen on her YouTube channel) touching on various Excel subjects from A to Z, including Pivot Tables, Formulas and Analysis. She also has a dedicated Pivot Table blog over at www.pivot-table.com

Now days she focuses on her Excel Product which include add-ins, ebooks and pdf guides to help you get better at VBA, Analysis, Formulas and Pivot Tables.

Website:	www.peltiertech.com
Owner:	Jon Peltier, Microsoft MVP
User Audience:	Intermediate-Advanced
Speciality:	Charts & VBA
Newsletter Signup:	✓
YouTube Channel:	✗
Online Courses:	<i>On Site training course on: Dashboard Reports, Advanced Charting Techniques, Automating Excel Charting with VBA, Integrating Excel and PowerPoint, Intermediate Automation of Excel with VBA, Easy Data Analysis with Pivot Tables.</i>
Add-Ins:	<i>Peltier Tech Charts for Excel</i>

Description:

Jon is the master of Excel charting within the Microsoft community!

He has an active blog which is all about Excel charting and visualization, with or without using VBA. His blogs are geared towards the intermediate Excel users and has plenty of details and examples.

Jon has built a Chart Excel Add-In that creates complex charts in a few simple steps, charts that are not native to Excel 2007, 2010 and 2013, like the Waterfall, Clustered Stack, Box Plot, Histogram and Pareto to name a few.

Microsoft Excel has used Jon’s charting expertise to build the new and improved charts in Excel 2016.

I told you he was the master of CHARTS!

Website:	www.excel.tv
Owner:	Rick Grantham , Jordan Goldmeier , Szilvia Juhasz and Oz du Soleil
User Audience:	Beginner-Intermediate-Advanced
Speciality:	All things related to Excel!
Newsletter Signup:	✓
YouTube Channel:	www.youtube.com/user/ExcelTVShow
Online Courses:	✗
Add-Ins:	✗

Description:

Excel TV is run by Jordan Goldmeier, Rick Grantham, Szilvia Juhasz and Oz du Soleil and it is a video show about all Excel.

They interview an Excel expert each month to talk about his/her expertise, blog, book or Excel course.

There are Excel tips and challenges as well as current events that are happening around the Excel world.

A must have for any Excel geek!

Website:	www.datasopic.net
Owner:	Oz du Soleil, Excel MVP
User Audience:	Beginner-Intermediate
Speciality:	Data cleansing & analysis
Newsletter Signup:	✘
YouTube Channel:	www.youtube.com/user/WalrusCandy
Online Courses:	✘
Add-Ins:	✘

Description:

Oz brings his passion and soul into data cleansing & analysis with his great blog posts that are eccentric and a must read!

He also has lots of videos that capture his love and passion for Excel and let me tell you, they are a must see!

If you want Excel explained in an imaginative way, then this is a must have blog.

Website:	www.vertex42.com
Owner:	Jon Wittwer
User Audience:	Beginner
Speciality:	Excel templates
Newsletter Signup:	✗
YouTube Channel:	✗
Online Courses:	✗
Add-Ins:	✗

Description:

This is not a typical Excel blog but is a very valuable website and one that all Excel users should bookmark.

At Vertex42 Jon Wittwer provides free Excel workbook templates to download which will make your life a hell of a lot easier as you won't have to recreate a template from scratch!

Templates include:

- Gantt Charts
- Budget
- Business
- Calendars
- Debt Payoff
- Financial Calculators
- Financial Statements
- Home and Family
- Inventory
- Invoices
- Loan Calculators
- Mortgage Calculators
- Plus many more...

Website:	www.chandoo.org/wp/
Owner:	Chandoo, Microsoft MVP
User Audience:	Beginner-Intermediate
Speciality:	Formulas, Charts, Dashboards, Analysis, VBA
Newsletter Signup:	✓
YouTube Channel:	www.youtube.com/user/ExcelTutorials
Online Courses:	<i>Excel School</i> <i>VBA Classes</i> <i>Power Pivot Class</i> <i>Financial Modelling School</i> <i>Excel for Project Managers</i> <i>Excel Formula Course</i> <i>50 Ways to Analyze your Data</i>
Add-Ins:	✗

Description:

Well what can I say about Chandoo! He is the reason why I fell in love with Excel due to his in depth and cool Excel blog posts ranging from charts to advanced formulas and any other Excel tip you can or can't think of.

He has been running his blog for nearly 10 years and has online courses that cover various Excel features, a Podcast show where he shares his Excel insights and a book that talks about Excel Dashboards.

A must have for any level of Excel user!

Website:	www.trumpexcel.com
Owner:	Sumit Bansal, Excel MVP
User Audience:	Beginner-Intermediate
Speciality:	General Excel, Charts, Formulas, Analysis, VBA
Newsletter Signup:	✓
YouTube Channel:	www.youtube.com/user/trumpexcel
Online Courses:	✗
Add-Ins:	✗

Description:

Sumit has been helping lots of Excel users around the world by answering on the Microsoft help forums and for his endless work he was recognized as an Excel MVP.

He now dedicates his time 100% on Trump Excel and creating new content and online courses.

He has in depth blog tutorials on most Excel features and is a must have resource to add to your Excel arsenal.

ExcelChamps.com
Learn Excel With Useful Tips & Tricks

Website:	www.excelchamps.com
Owner:	Puneet Gogia
User Audience:	Beginner-Intermediate
Speciality:	Charts, Formulas, Analysis, VBA
Newsletter Signup:	✓
YouTube Channel:	https://www.youtube.com/channel/UCe1XwK0bvZ0kYAgPWipKt7A/featured
Online Courses:	✗
Add-Ins:	✗

Description:

This is a fairly new blog which started in 2015 but has a several blog posts on charts and unique Excel tips that will make your workbook stand out.

There are in depth instructions with images and animated gif as well as downloadable workbooks which makes it very easy to learn each concept taught.

The content is getting updated weekly so watch out for this up and comer from India.

Website:	www.thespreadsheetguru.com
Owner:	Chris "Macro" Newman
User Audience:	Beginner-Intermediate-Advanced
Speciality:	VBA
Newsletter Signup:	✓
YouTube Channel:	www.youtube.com/user/TheSpreadsheetGuru
Online Courses:	✗
Add-Ins:	<i>Excel to Powerpoint</i> <i>The Waterfall Chart Creator</i> <i>The Exporter Template</i> <i>Password Recovery</i>

Description:

This is a relatively new website but a must have on your favourites tab!

Chris produces eye catching blog posts with great images and icons, setting the standard within the Excel community.

His site is geared towards creating cool VBA tricks that will spice up your Excel worksheet, dashboard or analytical report. His blog posts come with VBA Code and downloadable workbooks.

Website:	www.wellsr.com/
Owner:	Ryan Wells
User Audience:	Beginner-Intermediate
Speciality:	VBA
Newsletter Signup:	✘
YouTube Channel:	✘
Online Courses:	✘
Add-Ins:	<i>Mouse to Macro</i> <i>CF Shapes</i>

Description:

Ryan is a newcomer in the Excel blogging space but has a vast of knowledge on VBAs and Macros.

He teaches to beginner and intermediate levels and has plenty of tutorials on getting started with VBA as well as the VBA code which you can copy and use for free.

If you wantto learn VBA, then Ryan is your man!

Website:	www.excelguru.ca/blog/
Owner:	Ken Puls, Excel MVP
User Audience:	Intermediate-Advanced
Speciality:	Power Query
Newsletter Signup:	✓
YouTube Channel:	✗
Online Courses:	Power Query Live Online Workshop
Add-Ins:	XLF Favorites Add-In

Description:

Ken started his website back in 2004 which hosts a large knowledgebase of Excel help articles, a blog, and an active forum dedicated to helping users with their Excel issues.

He was awarded the prestigious Microsoft MVP award in 2006 and has held it every year since.

Ken has co-authored the book: [M Is for \(Data\) Monkey: A Guide to the M Language in Excel Power Query](#)

Today, he works as a full time Excel consultant teaching Power Query via his live Power Query online training.

Website:	www.powerpivotpro.com
Owner:	Rob Collie, Microsoft MVP
User Audience:	Intermediate-Advanced
Speciality:	Power Pivot
Newsletter Signup:	✓
YouTube Channel:	www.youtube.com/user/powerpivotpro
Online Courses:	<i>Power Pivot Pro Online University</i>
Add-Ins:	✗

Description:

Rob Collie is an ex Microsoft employee and the founding engineer behind Power Pivot, so he knows his stuff!

He now works as a full time consultant and trains professionals throughout the USA on Power Pivot and Power BI with his Live Classes.

He has an online self-paced Power Pivot course and regularly posts blog tutorials on what else...you guessed it, Power Pivot! These posts are a must read as he puts lots of energy, detail and humour that makes geeks look cool!

He has authored two books, Power Pivot and Power BI and Power Pivot Alchemy, both best sellers in the Power Pivot category!

If you want to learn the Power BI tools, then look no further than the undisputed heavyweight, Mr Rob Collie!

Website:	www.datapigtechnologies.com
Owner:	Michael Alexander, MVP
User Audience:	Intermediate-Advanced
Speciality:	Formulas, Charts, Dashboards, Analysis, VBA, Power BI
Newsletter Signup:	✘
YouTube Channel:	✘
Online Courses:	✘
Add-Ins:	<i>Dashboard Tools Add-In</i> <i>Excel Explosion Add-In</i>

Description:

Michael started his consulting business back in 2004 and is an author of various Excel books, including my favourite Pivot Table Data Crunching, 101 Ready to Use Macros, Excel Dashboards & Reports, Excel 2016 Formulas and Access 2016 & 2013 Bible...just to name a few!

He has an active and detailed blog which touches on all range of Excel features, tips, visualization techniques, VBA as well as Access.

Michael is the next John Walkenbach, Excel author extraordinaire for those of you who don't know John.

Website:	www.optionexplicitvba.com
Owner:	Jordan Goldmeier, Excel MVP
User Audience:	Intermediate-Advanced
Speciality:	VBA, Data Visualization, Excel Dashboards
Newsletter Signup:	✓
YouTube Channel:	www.youtube.com/user/ExcelTVShow
Online Courses:	✗
Add-Ins:	✗

Description:

Jordan is an internationally recognized analytics professional and data visualization expert, author, speaker and CEO.

He is the author of [Advanced Excel Essentials](#) and the latest book [Dashboard for Excel](#) which was co-authored by Chandoo.

He is the producer and co-host of Excel TV, and his blog consists of very cool and must have tips on data visualization and VBA.

A must if you want to think outside the Excel square!

Website:	www.bradedgar.com
Owner:	Brad Edgar
User Audience:	Beginner-Intermediate
Speciality:	Dashboards, Pivot Tables, Formulas, Shortcuts
Newsletter Signup:	✓
YouTube Channel:	www.youtube.com/user/bradedgardotcom
Online Courses:	\$5 Dashboards Premium Excel Dashboards
Add-Ins:	✗

Description:

Brad is a newbie in the Excel community but one with a bright future.

His blog posts are of high quality with wonderful images and simple instructions.

He sells ready made Excel Dashboard downloadable templates for \$5 and they are simply eye catching and a steal for that price!

His premium Excel dashboards come with video tutorials and pdf guides and they are a must for any Excel user who wants to spice up their data presentation skills or learn the cool Dashboard techniques that Brad uses.

FREE
**POWER QUERY &
DATA CLEANSING
TRAINING**

- Transform Messy Data Within Minutes
- Automate Reports Without VBA
- Excel Beginners to Advanced

myexcelonline.com

LEARN NOW

EXCEL YOUTUBE CHANNELS

Excel YouTube channels provide lots of free video tutorials with commentary so you can follow along, learn and apply a new Excel feature.

Make sure to subscribe to the channel to receive notifications every time a new video is released!

URL:	www.youtube.com/user/ExcelsFun
Owner:	Mike Girvin
User Audience:	Beginner-Intermediate-Advanced
Speciality:	Everything Excel

Description:

Mike Girvin has one of the most popular Excel YouTube channels with over 2,700 videos and over 280,000 subscribers!

Mike posts on a daily basis and his videos are a must if you want to learn any features within Excel. You also get the downloadable video workbook that he shows in the tutorial so you can practice along.

URL:	www.youtube.com/user/bjele123
Owner:	Bill Jelen
User Audience:	Beginner-Intermediate-Advanced
Speciality:	Everything Excel

Description:

Bill has been sharing videos for many years now and has over 1,700 videos and over 30,000 subscribers.

He posts new videos on a daily basis called the Learn Excel Podcast and has a weekly Excel duelling session with Mike Girvin from ExcelsFun where they show two alternative ways to solve an Excel problem!

A must have in your Excel arsenal.

URL: www.youtube.com/user/contextures

Owner: Debra Dalglish

User Audience: Beginner-Intermediate-Advanced

Speciality: Everything Excel

Description:

Debra has been in the Excel game for a very long time and has produced lots of Excel videos ranging from Excel 2003, 2007, 2010 and 2013.

She has over 400 videos with more than 15,000 subscribers!

You can find videos on Pivot Tables, VBA and Excel formulas.

URL: www.youtube.com/user/ExcelCampus

Owner: Jon Acampora

User Audience: Beginner-Intermediate-Advanced

Speciality: VBA, Pivot Tables, Power Query

Description:

Jon has some great videos with lots of animation and detail which is what you always get with Jon.

He has over 60 videos with over 15,000 subscribers and produces a video nearly every fortnight

EXCEL FORUMS

Excel forums are a great way to get an answer to your Excel problem!

There are thousands of posts and you are sure to find your answer in an instant.

Various Excel experts volunteer their time to help you out so a rule of thumb is to be nice, explain your problem in detail, upload an example workbook and NEVER tell them you need an answer straight away!

They are helping you for free and are usually located at a different time zone...patience is a virtue 😊

URL: www.mrexcel.com/forum/index.php

Owner: Bill Jelen

User Audience: Beginner-Intermediate-Advanced

Speciality: Excel, Power BI, Access

Description:

Mr Excel's forum was one of the first Excel forum's started back in 1998 and has over 350,000 members and over 4 million posts.

It is an intuitive forum and easy to navigate through.

If there is a problem that you are having with Excel, I am sure that you will find the answer within this informative forum.

URL: www.excelguru.ca/forums/forum.php

Owner: Ken Puls

User Audience: Beginner-Intermediate-Advanced

Speciality: Excel, VBA, PowerPivot, Office applications

Description:

This forum started back in 2004 and has over 40,000 members and more than 20,000 posts.

The forum is separated into the different Excel features and within those you have sub topics which makes it very easy to navigate and find your answers in a quick manner.

URL: www.chandoo.org/forum

Owner: Chandoo

User Audience: Beginner-Intermediate-Advanced

Speciality: Excel, VBA, Excel Dashboards, Data Visualization

Description:

This forum has over 25,000 members and more than 25,000 posts.

It is separated into various Excel features and goes beyond the normal Excel features and VBA.

You can upload your Excel file which is a great feature within this forum.

URL: www.vbaexpress.com/forum/forum.php

Owner: VBA Express

User Audience: Beginner-Intermediate-Advanced

Speciality: Excel VBA and Office VBA

Description:

This forum has over 45,000 members and more than 330,000 posts.

As the name states, this is a forum about VBA and Macros on all of the Office products as well as for Mac users.

If its VBA that you are struggling with, then this is a must stop destination for you.

URL: www.ozgrid.com/forum/

Owner: OZ Grid

User Audience: Beginner-Intermediate-Advanced

Speciality: Excel, VBA

Description:

This forum has over 290,000 members and more than 600,000 posts, making it the most comprehensive resource guide in Excel.

It has a cool FAQs drop down where you can click on a popular Excel problem and see how it was solved.

ONLINE EXCEL COURSES

Excel online courses are a quick way to learn Excel without the hassle of googling online or watching endless YouTube videos that don't give you the answer that you were after.

Online courses are structured, provide teacher support, allow you to watch online or download the HD videos and workbooks, as well as receive a certificate of completion!

They are also very cheap compared to live training seminars which can sum up to thousands of dollars with the extra travel costs, hotel, meals...and that doesn't take into account the stuffy conference rooms and distractions!

NB. Online course prices stated in this e-book are correct at the time of printing but may change at any time...

Course Name:	Xtreme Pivot Table Course
Instructor:	John Michaloudis - MyExcelOnline
Course Link:	www.myexcelonline.com/blog/pivotcourse
Contents:	Pivot Tables, Slicers, GetPivotData, Pivot Charts, Macros
Excel Users:	Beginners
Hours:	10
Online Access:	12 Months/Downloadable/Lifetime Access
Price:	\$99/\$199/\$297

Description:

This is the Ultimate Excel Pivot Table course which has 217 short and precise tutorials. It also expands in to Charts, Conditional Formatting, Macros and Excel Shortcut Tips!

No matter if you are a Beginner or an Advanced user of Excel, you are sure to benefit from this course which goes through every single tool that is available in an Excel Pivot Table.

There are 14 different chapters so you can work on your weaknesses and enhance your strengths. Each chapter was designed to improve your Pivot Table skills with extra time saving Tips and real life business Case Studies.

Join over 14,100 people who have taken this course and enhanced their Excel skills!

If you really want to stand out from your colleagues and improve your professional development to achieve greater opportunities like promotions, a higher salary, knowledge that you can take to another job, etc.....then this is the course for YOU!

Course Name:	Excel Expert Course
Instructor:	Mynda Treacy - MyOnlineTrainingHub
Course Link:	www.myexcelonline.com/blog/excelexpertcourse
Contents:	Pivot Tables, Slicers, GetPivotData, Pivot Charts, Macros
Excel Users:	General Excel
Hours:	14
Online Access:	12 Months/Downloadable Option
Price:	\$119/\$239

Description:

This course covers all aspects of Excel including Formulas, Conditional Formatting, Tables, Charts & Graphs, Data Analysis, Pivot Tables, Macros plus much much more.

It takes a beginner/intermediate Excel user and transforms them into a more advanced user!

No matter what level you are at you are sure to expand your Excel knowledge from this 14 hour online course which has downloadable workbooks from each lesson.

Course Name:	Excel for CPE accredited accountants
Instructor:	Jeff Lenning – Excel University
Course Link:	www.myexcelonline.com/blog/excelunicourses
Contents:	General Excel
Excel Users:	Beginners
Hours:	9
Online Access:	12 Months
Price:	\$249

Description:

This course covers all aspects of Excel including Formulas, Conditional Formatting, Tables, Charts & Graphs, Data Analysis, Pivot Tables, Macros plus much much more.

It takes a beginner/intermediate Excel user and transforms them into a more advanced user!

No matter what level you are at you are sure to expand your Excel knowledge from this 14 hour online course which has downloadable workbooks from each lesson.

Course Name:	Excel Formula Crash Course
Instructor:	Chandoo
Course Link:	www.myexcelonline.com/blog/formulacrashcourse
Contents:	Excel Formulas
Excel Users:	Beginners
Hours:	4
Online Access:	12 Months/Downloadable
Price:	\$31/\$62

Description:

Formulas give you the power to analyze data in your spreadsheet and make informative business decisions within a few seconds.

You can create a formula that uses the contents of some cells and displays the results in another cell. So as your data increases in size your formula always gives you the latest results.

Whether it's a basic formula, a lookup formula, a text formula, a date/time formula or a more advanced formula – all your bases will be covered with this course which explains over 40 frequently used Excel formulas and comes with hundreds of downloadable example workbooks for you to practice.

Course Name:	Excel School
Instructor:	Chandoo
Course Link:	www.myexcelonline.com/blog/excelschoolcourse
Contents:	Formulas, Conditional Formatting, Charting, Excel Tables, Data Validation, Macros
Excel Users:	Beginners
Hours:	24
Online Access:	6 Months/Downloadable
Price:	\$97/\$147

Description:

Excel School is structured and comprehensive online training program for learning Microsoft Excel. It is full of real world examples.

The aim of Excel School is to make beginners become productive and awesome in Excel. It has an optional module on Dashboards, which can teach you how to design awesome Excel Dashboards.

This is a structured program with 12+1 topics. Each topic contains several videos and downloadable excel files for you to learn the concepts in detail. This is an intense, focused and clearly defined program to help you learn Excel in useful and fun way.

Course Name:	The VBA Pro Course
Instructor:	Jon Acampora – Excel Campus
Course Link:	www.myexcelonline.com/blog/vbaprocourse
Contents:	VBA & Macros
Excel Users:	Beginners
Hours:	10
Online Access:	Lifetime Access
Price:	\$297

Description:

The course will take you from complete beginner to VBA pro. You will even learn how to create applications and add-ins in Excel and customize the ribbon bar.

These skills will really set you apart and help you advance your career. You will be able to develop automated processes and systems that your organization can rely on to save time and get things done efficiently.

For example, in module 11 of the course Jon shows you how to create an application that will allow you to run any macro on a set of files. This is a huge time saver if you work with a lot of report or budget files for different departments in your organization.

Course Name:	Power Query for Excel
Instructor:	Mynda Treacy - MyOnlineTrainingHub
Course Link:	www.myexcelonline.com/blog/powerquerycourse
Contents:	Power Query
Excel Users:	Beginners-Intermediate
Hours:	4
Online Access:	12 Months Online/Downloadable
Price:	\$129/\$259

Description:

This short course give you a great introduction into Power Query and goes through its best features.

Power Query accesses, cleans and transforms messy data and displays it in a way that Excel loves and can work with. So no more formulas, text to columns, trim spaces, vlookup, find & replace etc.

Apart from cleaning data, Power Query can append or merge two separate tables together (bye bye VLOOKUP!) as well as create extra columns in your data which can display your custom calculations!

You can use Power Query to perform transformations that would be very complex in VBA or SQL. So goodbye VBA coding!

Course Name:	Power Query Workshop
Instructor:	Ken Puls & Miguel Escobar
Course Link:	www.myexcelonline.com/blog/pqworkshop
Contents:	Power Query
Excel Users:	Beginners-Intermediate
Hours:	3 days
Online Access:	Online live workshop
Price:	\$595

Description:

These guys are the frontrunners and leaders in Power Query!

This is a 3 day live online workshop where the teachers take you from the beginning to the advanced features of Power Query.

Day 1 is more beginner based, touching upon the different features within the ribbon and day 2 goes into more advanced features as well as talking about the M code.

Day 3 is where you can send through your problem and the instructors solve it for you. You also get to see what other student’s problems and solution were.

In each section you get access to the workbooks to keep forever plus a copy of their Power Query book M is for (Data) Monkey

Power Pivot for Excel 2010, 2013 & 2016

Course Name: [Power Pivot for Excel 2010, 2013 & 2016](#)

Instructor: Mynda Treacy - MyOnlineTrainingHub

Course Link: www.myexcelonline.com/blog/powerpivotcourse

Contents: Power Pivot

Excel Users: Beginners-Intermediate

Hours: 6

Online Access: 12 Months/Downloadable

Price: \$169/\$339

Description:

Power Pivot is new in Excel 2010 which you can use to perform powerful data analysis and create sophisticated data models.

With Power Pivot, you can mash up large volumes of data from various sources, perform information analysis rapidly and share insights easily.

In this course you will learn how to import millions of rows of data from virtually any source, create relationships, build interactive reports and learn DAX formulas. You will get online access and downloadable Excel workbooks to practice.

By the end of the course you will be able to perform powerful data analysis right from within Excel 2010 or 2013, bringing self-service business intelligence to your desktop.

Course Name:	Power Pivot University
Instructor:	Rob Collie
Course Link:	www.myexcelonline.com/blog/powerpivotprocourse
Contents:	Power Pivot
Excel Users:	Beginners-Intermediate
Hours:	20 hours
Online Access:	12 months online
Price:	\$349

Description:

Rob Collie is an ex Microsoft employee and the founding engineer behind Power Pivot, so he knows his Power Pivot!

This is a comprehensive course which goes through all of Power Pivot's features as well as its DAX formulas.

Rob's teaching style and delivery is fun and engaging and you are sure to benefit greatly from taking this course.

DOWNLOAD COURSE BROCHURE:

<http://myexcelonline.com/blog/powerpivotprobrochure>

Course Name:	Excel Dashboard Course
Instructor:	Mynda Treacy - MyOnlineTrainingHub
Course Link:	www.myexcelonline.com/blog/dbcourse
Contents:	Excel dashboards, Data Visualization, Charts, Formulas
Excel Users:	Intermediate-Advanced
Hours:	9
Online Access:	12 Months/Downloadable Option
Price:	\$199/\$399

Description:

Have you ever felt like?

“My Excel reports take way too long to update each month/week”

“I spend hours collating and cleaning data, updating formulas and charts and then no one reads my reports anyway, what’s the point?”

This is one of the best Excel Dashboard courses going around, if not the best!

Mynda teaches you some simple rules (that most people don’t know), which you can use in all of your Excel work that will get your job done more quickly and efficiently, and how to make killer dashboards including animated charts and other cool interactive elements that will impress your clients/boss & get you noticed!

She expands onto several principles to get your Excel reports noticed by top management like, design & display principles, interactive controls, automating your dashboard, distributing your dashboard and advanced formulas just to name a few.

EXCEL BOOKS

Excel books are one of the most valuable Excel resources and are a must have on your desk!

They cover and explain in great detail Excel features that you may be struggling with and are a great reference if you ever need a refresher.

Excel books are relatively cheap, usually less than \$30 and PDF versions can be as low as \$10.

I love PDFs!

Apart from being cheaper, you can purchase them & download them straight away to your desktop or pen drive, take them anywhere you want without weighing you down.

You can press CTRL+F to bring up the search bar and go to the Excel feature you want to learn, without turning pages endlessly!

Book Name: MREXCEL XL - 40 GREATEST EXCEL TIPS

Author: Bill Jelen

Topics: Formulas, Conditional Formatting, Charts, Pivot Tables, Shortcuts plus heaps more!

Excel Users: Beginners-Intermediate

Amazon Link: www.amzn.to/1QDLxol

PDF Link: www.myexcelonline.com/blog/xl40book

Description:

This 274-page full color ebook includes:

- ◆ Bill's 40 favorite Excel tips (with plenty of bonus tips)
- ◆ Szilvia Juhasz and Bill add 30 more Excel tips for Excel's 30th birthday
- ◆ The 40 best Excel Keyboard Shortcuts
- ◆ 40 Excel Jokes from Jordan Goldmeier
- ◆ 12 Excel Cocktails from Szilvia Juhasz and Eric Ho
- ◆ 40 more Excel tips that can be described in a 140-character tweet
- ◆ The all-time best Excel Tweets collected by Debra Dalglish
- ◆ Periodic Table of Excel Shortcuts from Mike "Data Pig" Alexander

Book Name: GUERRILLA DATA ANALYSIS

Author: Oz du Soleil & Bill Jelen

Topics: Formulas, Conditional Formatting, Filtering, Charts, Pivot Tables, Shortcuts, Spreadsheet Layout, Consolidation, Linking Workbooks

Excel Users: Beginners-Intermediate

Amazon Link: www.amzn.to/1p4tY6v

PDF Link: www.myexcelonline.com/blog/guerrillabook

Description:

If you are looking for a book that shows you how to get up to speed with the best used features for a data analyst's role, then you are sure to find what your role needs with this buffet style of Excel's analytical tools

This book includes step-by-step examples and case studies that teach users the many power tricks for analyzing data in Excel. These tips have been honed by Oz du Soleil, a former financial analyst charged with taking mainframe data and turning it into useful information quickly, and "MrExcel" himself, Bill Jelen.

Topics include data quality, validation, perfectly sorting with one click, matching lists of data, data consolidation, data subtotals, pivot tables, pivot charts, tables, and much more. This new edition has been updated for Excel 2013.

Book Name: [EXCEL TABLES](#)

Author: Zack Barresse & Kevin Jones

Topics: Excel Tables, Slicers, VBA

Excel Users: Beginners-Intermediate

Amazon Link: www.amzn.to/1p4uCB9

PDF Link: www.myexcelonline.com/blog/exceltablesbook

Description:

Excel Tables are one of the most powerful but underused tools within Excel. I love them and use them on a daily basis and you should as well.

Creating tables in Excel allows for easier formatting and reporting, but the new syntax that it implies can be intimidating to the uninitiated. In this guide, one of the developers of the official Microsoft Excel 2013 templates—all of which employ tables—helps introduce readers to the multiple benefits of tables.

The book begins by explaining what tables are, how to create them, and how they can be used in reporting before moving on to slightly more advanced topics, including slicers and filtering, working with VBA macros, and using tables in the Excel web app. Novice Excel users and experts alike will find relevant, useful, and authoritative information in this one-of-a-kind resource.

Book Name:	CTRL+SHIFT+ENTER ARRAY FORMULA
Author:	Mike Girvin
Topics:	Formulas, Array Formulas, Advanced Formulas
Excel Users:	Advanced
Amazon Link:	www.amzn.to/1p4vDJk
PDF Link:	www.myexcelonline.com/blog/arrayformulasbook

Description:

Array formulas are very powerful and have multiple uses in data analysis and dashboard creation but are feared by most Excel users.

A Book About Building Efficient Formulas, Advanced Formulas, and Array Formulas for Data Analysis and Calculating Problems by Mike “ExcelIsFun” Girvin

Designed with Excel gurus in mind, this handbook outlines how to create formulas that can be used to solve everyday problems.

Beginning with an introduction to array formulas, this manual examines topics such as how they differ from ordinary formulas, the benefits and drawbacks of their use, functions that can and cannot handle array calculations, and array constants and functions.

Book Name: POWER EXCEL WITH MREXCEL

Author: Bill Jelen

Topics: Pivot Tables, Subtotals, Charts, VLOOKUP, IF, Data Analysis in Excel 2010-2013

Excel Users: Beginners – Intermediate

Amazon Link: www.amzn.to/1QIjEZk

PDF Link: www.myexcelonline.com/blog/powerexcelbook

Description:

Bill Jelen is “Mr Excel” and through his live seminars throughout USA and Australia he has seen and collated more than 500 Excel problems.

Each of the 567 featured topics has a problem statement and description, followed by a broad strategy for solving the problem.

Many Excel books try to go in a serial fashion through every single Excel option. These books are tough to use.

This book will make you have lots of “A HA” moments with its ease of understanding and application!

Book Name:	MORE EXCEL OUTSIDE THE BOX
Author:	Bob Umlas
Topics:	Tables, Formulas, Charts, Pivot Tables, Conditional Formatting & VBA
Excel Users:	Advanced
Amazon Link:	www.amzn.to/1p4BpKW
PDF Link:	www.myexcelonline.com/blog/exceloutsidetheboxbook

Description:

This book was designed with the Excel guru in mind, introducing advanced, creative solutions and hacks for the software’s most challenging problems.

Through a series of more than 30 techniques, tables, formulas, and charts, this guide details processes that may be used in any Excel application and across all disciplines.

Creative approaches for building formulas within formulas, pivot tables, conditional formatting, and mastering array formulas are just some of the numerous challenges explained.

This is the all-encompassing resource for advanced users of Excel wanting to learn more techniques to broaden and empower their knowledge of the program.

Book Name: DON'T FEAR THE SPREADSHEET

Author: Tyler Nash, Kevin Jones, Tom Urtis & Bill Jelen

Topics: Excel Basics, Formatting, Formulas, Charts, Data Analysis, Macros

Excel Users: Beginner

Amazon Link: www.amzn.to/1p4CeDD

PDF Link: www.myexcelonline.com/blog/dontfearthespreadsheetbook

Description:

Written in a question-and-answer format, this lowest-level beginner book covers the extreme basics of using spreadsheets in Excel.

Instead of delving into advanced topics that scare most Excel novices away, the guide starts at a much more basic level, quickly providing a passable knowledge of the program and allowing users to overcome their fears and frustrations.

It answers hundreds of common questions, including Can I delete data from a spreadsheet without changing the formatting? How can I merge two cells, columns, or rows? How do I use text-wrapping? How do I create custom functions? What is a Macro and how do I go about creating it?

Intended for the roughly 40 percent Excel users who have never even entered a formula, this book will demystify the problems and confusion that prevent them from using the program to its potential.

Book Name: EXCEL 2013 FOR SCIENTISTS

Author: Dr. Gerard Verschuuren

Topics: Formulas, Data Validation, Data Analysis, Charting, Statistical Analysis

Excel Users: Beginner-Intermediate

Amazon Link: www.amzn.to/1QInuSf

PDF Link: www.myexcelonline.com/blog/excelforscientistsbook

Description:

With examples from the world of science, this reference teaches scientists how to create graphs, analyze statistics and regressions, and plot and organize scientific data.

Scientists can learn the tips and techniques of Excel—and tailor them specifically to their experiments, designs, and research.

They will learn when to use NORMDIST vs NORMSDist and CONFIDENCE vs Z, how to keep data-validation lists on a hidden worksheet, use pivot tables to chart frequency distribution, generate random samples with various characteristics, and much more.

Ideal for students and professionals alike, this handbook will enable greater productivity and efficiency and it is updated to include all new functions in Excel 2010 and Excel 2013.

Book Name: **SLAYING EXCEL DRAGONS: A Beginners Guide to Conquering Excel's Frustrations and Making Excel Fun**

Author: Mike Girvin & Bill Jelen

Topics: Formulas and Functions, Pivot Tables, Data Analysis, Conditional Formatting, Sorting & Filtering, Find & Replace, Data Validation, Charts, Keyboard Shortcuts,

Excel Users: Beginner

Amazon Link: www.amzn.to/1YqYST3

PDF Link: www.myexcelonline.com/blog/slayingexcelbook

Description:

This enthusiastic introduction provides support for Excel beginners and focuses on using the program immediately for maximum efficiency.

With 1,104 screenshots and explicit information on everything from rows, columns, and cells to subtotalling, sorting, and pivot tables, this guide aims to alleviate the frustrations that come with using the program for the first time.

This manual offers strategies for avoiding problems and streamlining efficiency and assists readers from start to finish, turning Excel 2010 novices into experts.

Book Name:	Excel 2010 Bible
Author:	John Walkenbach
Topics:	Excel Intro, Tables, Formatting, Formulas, Charts, Pivot Tables, Analysis, Macros, VBA
Excel Users:	Beginner
Amazon Link:	www.amzn.to/1pvkzpe
PDF Link:	N/A

Description:

If you want to learn everything there is about Excel then this is the book that you need.

It covers all of Excel's features and goes into great detail that will make you more confident using Excel.

It comes with a CD Rom which contains a PDF version of this book.

This book is also available for:

Excel 2007: www.amzn.to/1p4lonf

Excel 2013: www.amzn.to/1U1gZiS

Excel 2016: www.amzn.to/1U1gZzu

Book Name: Excel 2010 In Depth

Author: Bill Jelen

Topics: Excel Intro, Tables, Formatting, Formulas, Charts, Pivot Tables, Power Pivot, Analysis, Macros, VBA

Excel Users: Beginner

Amazon Link: www.amzn.to/1p4Hib5

PDF Link: N/A

Description:

Excel 2010 In Depth is the beyond-the-basics, beneath-the-surface guide for everyone who wants to streamline their work with Excel 2010, and get more done in less time.

New coverage also includes: Slicer, which offers dynamic filtering of PivotTables; Sparklines, which add data visualization to any cell; Calculation engine which improves the speed and accuracy of math, financial, and statistical functions; and the new version of Solver.

Step-by-step instructions with icons guide readers through essential tasks such as designing tables, entering data, importing external data, designing and executing queries, and designing data entry forms and printed reports. Covers all aspects of working with Excel 2010, from its updated Ribbon interface to its breakthrough collaboration and improved business intelligence.

This book is also available for:

Excel 2007: www.amzn.to/1pvlCp1

Excel 2013: www.amzn.to/1pvlJB3

Excel 2016: www.amzn.to/1Yr6ZyU

Book Name: Charts and Graphs: Excel 2010

Author: Bill Jelen

Topics: Customizing Charts, Stock Analysis Charts, Trends & Differences Charts, Advanced Chart Techniques, Sparklines, Data Visualization, SmartArt & Shapes, VBA Charts

Excel Users: Beginner

Amazon Link: www.amzn.to/1U1hw4u

PDF Link: N/A

Description:

Using Excel 2010, it's possible to create breath-taking charts, graphs, and other data visualizations - and communicate even the most complex data more effectively than ever before.

Jelen shows how to craft charts that illuminate trends, differences, and relationships; how to create stock analysis charts; how to use Excel's flexible PivotCharts; and even how to present data on maps with Microsoft MapPoint.

You will discover how to make the most of Excel 2010's new Sparklines and other in-cell visualizations; how to incorporate additional images and shapes with SmartArt; how to export charts for use outside of Excel; and how to generate dynamic, customized charts automatically with Excel VBA.

Everything Excel users need to know to communicate visually - from trend analysis to stock charting, geographical mapping to Excel 2010's new In-Cell Data Bars and Sparklines.

This book is also available for:

Excel 2013: www.amzn.to/1Yr8JYS

Book Name: Pivot Table Data Crunching: Excel 2010

Author: Bill Jelen & Michael Alexander

Topics: Show Values As, Summarize Values By, Sorting & Filtering, Slicers, Pivot Charts, GETPIVOTDATA function, VBA and Pivot Tables

Excel Users: Beginner

Amazon Link: www.amzn.to/1Yr98L0

PDF Link: N/A

Description:

PivotTables may be Excel's most powerful feature, but Microsoft has estimated that only 15% of Excel users take advantage of them. That's because PivotTables (and their companion feature, PivotCharts) have a reputation for being difficult to learn. Not any more!

Drawing on more than 30 combined years of Excel experience, they provide tips and tricks you won't find anywhere else, and show exactly how to sidestep common mistakes.

Teaches PivotTables, PivotCharts, and Excel 2010's new PowerPivot feature through real-world scenarios that make intuitive sense to users at all levels.

This book is also available for:

Excel 2007: www.amzn.to/1p4J0OC

Excel 2013: www.amzn.to/1pvmxFT

Excel 2016: www.amzn.to/1p4JQ93

Book Name: [Advanced Excel Essentials](#)

Author: Jordan Goldmeier

Topics: VBA, Advanced Formulas, Form Controls, Real world examples

Excel Users: Intermediate-Advanced

Amazon Link: www.amzn.to/1ntxtT2

PDF Link: N/A

Description:

Advanced Excel Essentials is the only book for the experienced Excel developer. This book starts from the assumption that you are well-versed in Excel, and builds on your skills to take them to the advanced level.

It will show you the building blocks of advanced development and then take you through the development of your own advanced spreadsheet application.

For the seasoned analyst, accountant, financial professional, management consultant, and engineer--this is the book you've been waiting for!

What you'll learn:

- ◆ How to build better, faster, and leaner spreadsheets that will make you a force to be reckoned with, in your organization
- ◆ How to write optimized code and formulas that are easily understood even by less experienced users

Book Name:	Excel 2010 Formulas
Author:	John Walkenbach
Topics:	Formulas & Functions
Excel Users:	Beginner
Amazon Link::	www.amzn.to/24O9n7j
PDF Link:	N/A

Description:

Known as “Mr. Spreadsheet,” Walkenbach provides you with clear explanations on all the methods you can use to maximize the power of Excel with formulas within the frameworks of all the new features of Excel 2010.

You’ll learn how to create financial formulas, maximize the power of array formulas, develop custom worksheet functions with VBA, debug formulas, and much more. This invaluable reference is fully updated for the new Microsoft Office release and provides comprehensive formulas coverage.

- ◆ Demonstrates how to use all the new features of Excel 2010 to maximize your formulas
- ◆ Includes a valuable CD-ROM with sample files, templates and worksheets from the book, plus John Walkenbach’s award-winning Power Utility Pak

This book is also available for:

Excel 2007: www.amzn.to/1p4UUTL

Excel 2013: www.amzn.to/24O9MXI

Excel 2016: www.amzn.to/24O9T5h

Book Name: [Excel 2010 Power Programming with VBA](#)

Author: John Walkenbach

Topics: VBA, User Forms, Advanced Programming Techniques, Developing Applications

Excel Users: Intermediate-Advanced

Amazon Link: www.amzn.to/1Yr2nbY

PDF Link: N/A

Description:

This is a must have book by your desk if you are serious about learning VBA and coding in Excel.

Most of the Excel MVPs have recommended this as their book of choice for learning VBA.

A comprehensive book which will take you from an intermediate Excel user to a VBA Pro.

This book is also available for:

Excel 2007: www.amzn.to/1p4lvPJ

Excel 2013: www.amzn.to/1p4lwD4

Excel 2016: www.amzn.to/1p4lyuQ

Book Name: **POWER PIVOT AND POWER BI**

Author: Rob Collie & Avi Singh

Topics: Power Pivot, Power Query & Power BI, DAX formulas

Excel Users: Beginners – Intermediate

Amazon Link: www.amzn.to/1p4zHt8

PDF Link: www.myexcelonline.com/blog/powerpivotbook

Description:

This book will train you in Power Pivot and Power BI, capturing techniques learned from many years of teaching Power Pivot, Power Query and Power BI.

This is the 2nd Edition of Rob Collie's best-selling book on Power Pivot. Updated to include Power Query and Power BI. Covers Excel 2010 through Excel 2016.

Power Pivot for Excel and its close cousin Power BI Desktop are Microsoft's tightly-related pair of revolutionary analytical tools – tools that are fundamentally changing the way organizations work with data.

We have repeatedly witnessed the “Power tools” transformative impact on the bottom line – far more robust and elegant than Excel alone, and much more agile and affordable than traditional BI tools. Their shared state of the art calculation engines (DAX and M) turn any PC into an analytical supercomputer, but the real secret is people – these tools are 100% learnable by today's users of Excel

Book Name: Power Pivot For The Data Analyst: Excel 2010

Author: Bill Jelen

Topics: Power Pivot, Relationships, Pivot Tables, DAX functions, Cube Formulas, GetPivotData, Power Pivot Server

Excel Users: Beginner

Amazon Link: www.amzn.to/1ntxNBc

PDF Link: N/A

Description:

Use Microsoft’s free PowerPivot add-in for Excel 2010 to analyze immense amounts of data from any source, perform state-of-the-art business analysis far more easily, and make better decisions in less time!

Simple, step-by-step instructions walk you through installing PowerPivot, importing data, using PivotTables with PowerPivot, using super-powerful DAX functions and measures, reporting to print or SharePoint, and a whole lot more.

Whatever your Excel data analysis experience, this book will help you use PowerPivot to get the right answers, right now—without IT’s help!

Book Name:	M IS FOR (DATA) MONKEY
Author:	Ken Puls & Miguel Escobar
Topics:	Beginners – Intermediate
Excel Users:	Advanced
Amazon Link:	www.amzn.to/1p4wycD
PDF Link:	www.myexcelonline.com/blog/powerquerybook

Description:

Power Query is a new feature in Excel 2010, 2013 & 2016 and it allows you to access data, clean it up, transform it and display it in a way that Excel loves and can work with.

This book goes through the basics of Power Query all the way to its advanced features which include formulas and the M Language.

A must have book if you are spending hours and days on end cleaning data, month after month, year after year. This book will cut your data cleansing time into minutes!

Book Name:	LEARN TO WRITE DAX
Author:	Matt Allington
Topics:	Power Pivot DAX formulas
Excel Users:	Intermediate - Advanced
Amazon Link:	www.amzn.to/1p4APwL
PDF Link:	www.myexcelonline.com/blog/daxformulasbook

Description:

Data analysis expressions (DAX) is the formula language of PowerPivot and this book is written to give hands-on practice to anyone who wants to become competent at writing such formulas.

Sample exercises that explain each concept are provided and followed by practice questions and answers to maximize learning and experience with DAX.

If you want to get the full power out of Power Pivot, then this book is a must.

Book Name: Dashboards for Excel

Author: Jordan Goldmeier & Purnachandra “Chandoo” Duggirala

Topics: Data Visualization, Dashboard Design, Formulas, Controls, Charts, Data Models, Power Pivot, Power Query, VBA

Excel Users: Intermediate-Advanced

Amazon Link: <http://amzn.to/1p4L04C>

PDF Link: N/A

Description:

If you are open to learning new techniques about dashboards, charts and formulas, then this book is right up your alley!

Dashboards for Excel focuses on reverse engineering complete dashboard designs, allowing you to understand formulas, charts, form controls and other Excel features, making it easier to understand the concepts and applying them on your next Dashboard with ease.

If you want to wow your boss with interactive dashboards that show key business metrics, then this is a must have on your desk.

Book Name: DASHBOARDING AND REPORTING WITH POWER PIVOT AND EXCEL

Author: Kasper De Jong

Topics: Power Pivot, Power View, Dashboards

Excel Users: Beginner-Intermediate

Amazon Link: www.amzn.to/1Yr0cVO

PDF Link: www.myexcelonline.com/blog/dashboardbook

Description:

Microsoft’s revolutionary Power Pivot is a tool that allows users to create and transform data into reports and dashboards in new and much more powerful ways using the most-used analytical tool in the world: Excel.

This book, written by a member of Microsoft’s Power Pivot team, provides a practical step by step guide on creating a financial dashboard.

The book covers in detail how to combine and shape the relevant data, build the dashboard in Excel, providing layout and design tips and tricks, prepare the model to work with fiscal dates, and show values used in many financial reports, including year-to-date, variance-to-target, percentage-of-total, and running totals reports.

Though the guide focuses on Power Pivot for Excel 2010, a chapter that discusses Power View—compatible with Excel 2013— and Power BI is also included.

FREE
PIVOT TABLE
WEBINAR

Limited Seats
Available!
Don't Miss Out!

GET BETTER NOW

myexcel online.com
Stand out from the crowd

EXCEL ADD-INS

Excel add-ins are extra features that are not available with current Excel versions.

They are usually created out of user need and demand and can save you lots of time!

Add-Ins vary and are accessible from your Ribbon menu and are relatively cheap.

Add-In Name: Pivot Pal

Created By: Jon Acampora – ExcelCampus.com

Purchase Link: www.myexcelonline.com/blog/pivotpaladdin

Price: \$37/\$57

Description:

PivotPal is a great add-in for Pivot Table users and it adds the most wanted features that are not native to Excel Pivot Tables.

With PivotPal you can do the following:

- ◆ Search the Pivot Table Field List
- ◆ Automatic Number Formatting
- ◆ Filter the Source Data
- ◆ Auto Select Fields on Cell Selection
- ◆ Warning when New Data Added to Source
- ◆ Works with PowerPivot & OLAP pivot tables
- ◆ My Number Formats Tool
- ◆ My Pivot Layouts Tool
- ◆ Lifetime Support & Upgrades
- ◆ Free Bonus #1 – PowerQuery & Pivot Tables Video

Add-In Name: Paste Buddy

Created By: Jon Acampora – ExcelCampus.com

Purchase Link: www.myexcelonline.com/blog/pastebuddyaddin

Price: FREE/\$14/\$24

Description:

Paste Buddy is one of those friends that you can depend on to make your life easier. His main goal is to save you time.

He can help you in a lot of ways:

- ◆ Quickly perform any of the paste special commands with a custom keyboard shortcut.
- ◆ Make it comfortable for your hands to press the shortcuts.
- ◆ Keeps your hands in the action by using the Ctrl+Shift+{letter} combination.
- ◆ Change your shortcut keys for different tasks at any time
- ◆ Become a keyboard ninja in Excel.
- ◆ Easily remember you shortcut keys with the printable Key List.
- ◆ Undo your actions with Excel's Undo button (Ctrl+Z).

Add-In Name: Tab Hound

Created By: Jon Acampora – ExcelCampus.com

Purchase Link: www.myexcelonline.com/blog/tabhoundaddin

Price: \$29

Description:

If you have a workbook with lots of worksheets (sheets) then you know what a nightmare it is to navigate to the sheet that you want. Imagine if you had over 10 sheets or even 50 sheets, which is usually the norm for many finance analysts, how time consuming that would be!

This game changing Excel Add-In will get rid of all those problems plus many more! It will make you much more productive and you will learn the tricks the pros use to work efficiently in Excel.

Ever since I started using Tab Hound I quickly saw a dramatic increase in my efficiency and I have been using Excel for more than 15 years!

Let me tell you about some of the cool features. You can:

- ◆ Search and go to a sheet name with the built in search bar;
- ◆ Flip back between sheets which allows you to jump to another sheet that references a formula or to quickly copy and paste data between sheets (Awesome feature!);
- ◆ Hide/Unhide multiple sheets with a simple press of a button;
- ◆ Add a Table of Contents which allows users to go to a sheet with a simple click.

Add-In Name: PivotPower

Created By: Debra Dalglish – Contextures.com

Purchase Link: www.myexcelonline.com/blog/pivotpoweraddin

Price: \$59

Description:

The PivotPower Add-In is developed by Debra Dalglish who is a legend when it comes to Pivot Tables.

She has authored various books on Pivot Tables so it's no secret that she knows what she is talking about when it comes to Pivot Tables and Excel Add-Ins.

The PivotPower Add-In was developed to reduce the gap between the tools that are available in the PivotTable Tools Ribbon and what every day users really wanted it to include.

Such default nuances like the Autofit Column Widths, the ugly default Pivot Table Style, lack of Number Formatting, unsorted Field List and default Report Layout are all a thing of the past with a press of a button.

Some other great features are the ability to:

- ◆ Clear old items from Pivot Table drop downs;
- ◆ Change all the data fields from the Count function to the Sum function;
- ◆ List all the Pivot Tables that are active in a workbook with its key metrics;
- ◆ ... heaps and heaps of other time saving buttons!

Add-In Name: Ribbon Commander

Created By: Spreadsheet1.com

Purchase Link: www.myexcelonline.com/blog/rcaddin

Price: Free 30 day trial/\$30 per annum

Description:

The Ribbon Commander is an add-in which has several other add-ins that you can access via the Add-In Manager

Once installed you get access to the following add-ins straight from your Excel workbook:

- ◆ Password Protection Remover Pro
- ◆ Password Recovery
- ◆ Tell Me Help
- ◆ Unviewable + VBA
- ◆ Vertex42.com Template Gallery
- ◆ 2048 Game in Excel
- ◆ Dynamic Icon Browser
- ◆ Excel/VBA Functions Navigation
- ◆ Filename List
- ◆ Financial Model Navigation
- ◆ Formula Auditor
- ◆ Macro Mover
- ◆ Measurement Units Converter

What you get:

- ◆ Unlimited access for subscribers: Use what you want, when you want from the add-in collection
- ◆ VBA add-ins are installed and updated from the cloud. Manual installs are a thing of the past!
- ◆ Migrate or duplicate your Office Excel working environment in another PC in minutes.

Add-In Name: The Exporter Template

Created By: thespreadsheetguru.com

Purchase Link: www.myexcelonline.com/blog/exporteraddin

Price: \$25/\$70

Description:

What **The Exporter** template will do for you is automate the arduous task of converting your bulky Excel models, dashboards, and projects into lightweight, presentable, information only files.

This template is also designed from the ground up to be extremely versatile. This means it can handle any number of tabs or email addresses you require. Features include:

Export

- ◆ Only export the worksheets you want to export! ◆ are outside your designated Print Areas
- ◆ Remove formulas by hardcoding the cell values ◆ Remove **Named Ranges** or **Cell Comments**
- ◆ Remove data and calculations that ◆ Break all **External Links**

Save

- ◆ Customize your file name with an Excel formula
- ◆ Choose and save a default folder path to export to
- ◆ Save your workbook tabs as individual files at once
- ◆ Select which file type to save your exports: XLSX, XLSM, XLS, PDF, CSV

Save

- ◆ Automatically email your exports through Microsoft Outlook

Add-In Name: E2P (Excel 2 PowerPoint)

Created By: Chris Macro - thespreadsheetguru.com

Purchase Link: www.myexcelonline.com/blog/e2paddin

Price: FREE for 7 days/\$78

Description:

This add-in reduces your PowerPoint creating time. There are 3 main tasks that every data analyst must be able to do

- ◆ Gather the data
- ◆ Analyze the data
- ◆ Present the data

While there have been enormous amounts of effort towards creating tools that can help automate the first two tasks listed above, the third (presenting data) seems to be overlooked far too often.

Most analysts spend hours copying and pasting Excel charts and data tables into PowerPoint every.

This Excel add-in saves HUNDREDS of hours in PowerPoint creation!

Add-In features include:

- ◆ Mapping With the E2P Table
- ◆ Getting the Perfect Placement
- ◆ Multiple Exporting Options

Add-In Name: The Waterfall Chart Creator

Created By: Chris Macro - thespreadsheetguru.com

Purchase Link: www.myexcelonline.com/blog/waterfalladdin

Price: \$25/\$50

Description:

Waterfall charts are highly sought after in the corporate environment and they show the differences between actual and budget numbers in a visual way. The issue is that you would need to know advanced formulas to create a waterfall chart but with this add-in you are spared the trouble.

These graphs do a tremendous job of quickly showing different variance buckets between two data points (typically over a period of time - sometimes called a “data walk”). The single thing that trips many analysts up is the complexity surrounding the setup and formatting of these graphs.

Add-In features include:

- ◆ Generate in seconds
- ◆ Clean, Professional Format
- ◆ Customize to fit your needs
- ◆ Instructions

Add-In Name: [Unviewable +](#)

Created By: Spreadsheet1.com

Purchase Link: www.myexcelonline.com/blog/unviewableaddin

Price: \$94/\$235/\$565

Description:

Unviewable+ has an extremely simple interface and gets you protecting your Excel, PowerPoint, or Word VBA projects fast!

First, you will want to make a backup copy (or two) of your file because once it gets put through Unviewable+, that code is going to be out of your grasp.

So let's take a look at how easy it is to protect your VBA projects.

Different Levels of Protection

Unviewable+ offers a few different levels of protection based on how compatible you want your code to be and how difficult it would be for someone to hack into your code. I would note that all methods of protection provided by this software are viable options and only a seasoned hacker on a mission is going to be able to bypass any of these protection strengths. Your average data analyst or IT person is not going to have a clue how to get to your code.

The great thing about having so many protection options, is that you can start with the highest protection strength (Ultimate) and if one of your users runs into issues, you can lower the protection strength in a separate version until you can provide a compatible file for that individual's system.

Add-In Name:	Password Recovery
Created By:	Chris Macro - thespreadsheetguru.com
Purchase Link:	www.myexcelonline.com/blog/pwrecoveryaddin
Price:	\$45

Description:

Have you ever forgotten an Excel or VBA project password?

Did someone leave your company and can't be reached to provide you with their passwords?

These types of situations seem to happen all too often in our corporate and personal lives and sometimes they can lead to DISASTERS! A Janrain study found that nearly 2 in 5 people have to ask for assistance in remembering either a username or password every single month.

Unique passwords take a lot of effort to keep track of and it's easy to mix them up when it seems every computer application requires some sort of log-in nowadays.

Imagine spending hours on an in-depth financial forecasting model and losing the password to unlock its worksheets and make critical changes to the formulas. Without that access, you may be left spending the next week (or even month) trying to recreate your glorious model that was so good at pumping out such accurate forecasts for your company.

Luckily, this Excel add-in can relieve your stress in seconds as your precious spreadsheets are quickly and easily unlocked so you can re-gain access to all your valuable data and formulas.

Add-In Name: Peltier Tech Charts for Excel

Created By: Jon Peltier – peltiertech.com

Purchase Link: www.myexcelonline.com/blog/peltierchartaddin

Price: \$79/\$99

Description:

There are several default charts with Excel 2007, 2010 and 2013 but many Excel users throughout the years have been creating new charts by way of using lots of advanced formulas and imagination.

This add-in introduces these new must have analytical charts with the press of a button, so no more wasting time and fiddling around with formulas.

Jon Peltier is the leader in Excel charting and this add-in simplifies the process for several chart types.

You get the following charts with this add-in:

- ◆ Waterfall
- ◆ Box Plot
- ◆ Cluster Stack
- ◆ Marimekko
- ◆ Cascade
- ◆ Dot Plot
- ◆ Histogram
- ◆ Pareto

These new charts have been implemented in the latest Excel version 2016 due to the popularity of this add-in. If you don't have Excel 2016, then I highly recommend getting your hands on this add-in.

Add-In Name: Able2Extract PDF to Excel Converter

Created By: investintech.com

Purchase Link: www.myexcelonline.com/blog/able2extractaddin

Price: REE 7 Day Trial/\$99

Description:

Most financial and management reports are viewed in a PDF document these days.

How about if you need to get that PDF data into Excel?

Well this add-in does that for you. Not only does it bring data into Excel but it keeps its columnar format as well as allow you to pick and choose which columns to bring into Excel!

You can also Create, Edit and Manipulate PDF using the Acrobat class PDF type writer, PDF creation and page level editing such as merging, splitting, adding and deleting of PDF.

Now you can do your Excel analysis with ease. Features include:

- ◆ Extensive Conversion Options
- ◆ Accurate Conversion & Editing
- ◆ Advanced PDF Recognitio

Add-In Name: [ASAP Utilities](#)

Created By: [asap-utilities.com](#)

Purchase Link: www.myexcelonline.com/blog/asaputilitiesaddin

Price: \$49

Description:

ASAP Utilities is a powerful Excel add-in which adds new functionality to MS Excel to save time and speed up your work. Since 1999 it has grown to become probably one of the world's most popular add-ins for MS Excel.

The number of features in ASAP Utilities (300+) may seem a bit overwhelming, but taking a few minutes just to look everything over works wonders.

Excel is used in many different ways, and so is ASAP Utilities. I'm sure that among the tools you will find several that can help you.

On average ASAP Utilities saves people 29.5 hours each year (measured among 73,932 users in October 2015).

This add-in comes in different languages that covers English, Spanish, French, German and Dutch.

Add-In Name: [Mouse to Macro](#)

Created By: Ryan Wells – wellsr.com

Purchase Link: www.myexcelonline.com/blog/mousetomacroaddin

Price: FREE/\$15

Description:

Mouse To Macro is an Excel Add-in that records your mouse clicks and cursor movements and converts the actions to a VBA macro for instant playback.

You'll finally be able to quickly create repeatable cursor movements and mouse clicks for your VBA projects.

Use Mouse To Macro for serious business or use it to set a new record in your favorite online game. You can even record your macro at home and play it back at work. The possibilities are endless and the flexibility is unparalleled.

Full Version

The Full Version gives you access to the entire Mouse To Macro suite with no recording restrictions. You'll be able to create unlimited recordings, convert your recordings to VBA macros and play your recordings.

Watch YouTube video of this add-in in action:

www.youtube.com/watch?v=i_iEQBT7Q8U

Add-In Name: CF Shapes

Created By: Ryan Wells – wellsr.com

Purchase Link: www.myexcelonline.com/blog/cfshapesaddin

Price: FREE/\$50/\$500

Description:

Are you ready to break free from the boring Excel grid and start making beautiful dashboards with dynamic shape colors?

CF Shapes is the premier Excel Add-In for enabling conditional formatting for shapes.

Finally, you'll be able to create breath-taking and responsive workbooks using conditionally formatted shape objects.

You can download a Free Trial, a Single User or Corporate Licence.

Watch YouTube video of this add-in in action:

https://www.youtube.com/watch?v=_WqrXnmBi9w

Add-In Name: Excel Analyzer

Created By: Maarten Bessems – SpreadsheetSoftware.com

Purchase Link: www.spreadsheetsoftware.com/

Price: FREE/\$39

Description:

Research shows that 95% of all spreadsheets contain errors yet 95% of all Excel users think that their files are error-free.

Using state-of-the-art algorithms, ExcelAnalyzer offers users full comprehension of even the most complicated spreadsheet within seconds. Not only does it clearly identify and highlight potential errors and risks, it actually enables users to quickly address these errors then re-analyses it extremely quickly, giving the Excel user confidence that his spreadsheets are free of errors.

Features Include:

- ◆ Extensive formula analysis
- ◆ Inconsistent formulas
- ◆ Formulas with constants
- ◆ Coloring unique formulas, errors, potential errors, specific functions
- ◆ Links to and from other sheets or workbooks
- ◆ Analyze potential errors in your Excel file
- ◆ Plus much much more....

Add-In Name: [RefTreeAnalyzer](#)

Created By: Jan Karel Pietersen – [jkp-ads.com](#)

Purchase Link: www.jkp-ads.com/RefTreeAnalyser.asp

Price: FREE/€30

Description:

Ever had to work out the logic of other people's Excel files? Ever had to untie the spaghetti-knots of a large Excel workbook's **formulas**? Then you know what a nightmare this can be!

Now there is the RefTreeAnalyser, the must-have expansion of your Formula tab of the Ribbon!

This add in is an Excel formula auditing tool taken to the next level.

Features Include:

- ◆ Easy Auditing of formula **dependents** and **precedents**, including object dependencies (charts, pivot tables, form controls, Validation formulas, Conditional formatting formulas, etcetera)
- ◆ Find circular references (yes, all of them!)
- ◆ Trace errors
- ◆ Time your workbook calculation for each worksheet to find bottlenecks
- ◆ Check columns for formula inconsistencies

THANK YOU!

I'd like to thank you again for taking the time to check out The Ultimate Excel Resource Guide! I hope you've found some value in it and can use it as a guide to help you gain more Excel knowledge which will make you more productive, give you more confidence and ultimately make you stand out from the crowd!

If for whatever reason you got this e-book without ever subscribing to my email list (which is totally okay because I realize people love to share things like this), then please head on over to www.MyExcelOnline.com/blog and subscribe to my email list there.

And lastly, if you enjoyed this e-book, please give me a shout out on Twitter or Facebook and share www.myexcelonline.com/blog/ultimateexcelresourceguide

Feel free to subscribe to my networks by clicking below:

You can also go directly to my Excel services & products here:

www.MyExcelOnline.com/webinars to get free online Excel training from me!

www.MyExcelonline.com/blog to get daily tutorials on Formulas, Pivot Tables, Charts, Analysis & Power BI!

www.MyExcelOnline.com/podcast to get the Excel insights from the Excel experts each month!

Feel free to email me regarding anything Excel related, improvements and additions to this guide at john@myexcelonline.com

To Your Success!

John Michaloudis

Chief Inspirational Officer

MyExcelOnline.com

