
Description VBA Code

Activate Cell Range(“B3”).Activate
Cells(3,2).Activate

Select Range
Range(“a1:a3”).Select
Range(Range(“a1”), Range(“a3”)).Select
Range(Cells(1, 1), Cells(3, 1)).Select

Resize Range(“B3”).Resize(2, 2).Select

Offset Range(“B3”).Offset(2, 2).Select

Copy Range(“A1:B3”).Copy Range(“D1”)

Cut Range(“A1:B3”).Cut Range(“D1”)

Delete Range(“A1:B3”).Delete
Range(“A1:B3”).Delete shift:=xlShiftToLeft

Clear
Range(“A1:A3”).Clear
Range(“A1:A3”).ClearContents
Range(“A1:A3”).ClearFormat

Count Range(“A1:A3”).Count

Set to Variable Dim rng as Range
Set rng = Range(“A1”)

Merge/UnMerge Range(“A1:A3”).Merge
Range(“A1:A3”).UnMerge

Loop Through
Cells

Dim cell As Range

For Each cell In Range(“A1:C3”)
MsgBox cell.Value
Next cell

CELLS & RANGES

VBA CHEAT SHEETS

Description VBA Code
Activate by Tab
Name Sheets(“Input”).Activate

Activate by VBA
Code Name Sheet1.Activate

Activate by Index
Position Sheets(1).Activate

Next Sheet ActiveSheet.Next.Activate

Get ActiveSheet MsgBox ActiveSheet.Name

Select Sheet Sheets(“Input”).Select

Set to Variable Dim ws as Worksheet
Set ws = ActiveSheet

Name / Rename ActiveSheet.Name = “NewName”

Add Sheet Sheets.Add

Add Sheet and
Name Sheets.Add.Name = “NewSheet”

Add Sheet to
Variable

Dim ws As Worksheet
Set ws = Sheets.Add

Copy Sheet Sheets(“Sheet1”).Copy
Before:=Sheets(“Sheet2”)

Hide Sheet
Sheets(“Sheet1”).visible = False
or
Sheets(“Sheet1”).visible = xlSheetHidden

Unhide Sheet
Sheets(“Sheet1”).Visible = True
or
Sheets(“Sheet1”).Visible = xlSheetVisible

Very Hide Sheet Sheets(“Sheet1”).Visible =
xlSheetVeryHidden

Delete Sheet Sheets(“Sheet1”).Delete

Clear Sheet Sheets(“Sheet1”).Cells.Clear

Unprotect (No
Password) Sheets(“Sheet1”).Unprotect

Unprotect (Pass-
word) Sheets(“Sheet1”).Unprotect “Password”

Protect (No
Password) Sheets(“Sheet1”).Protect

Protect (Pass-
word) Sheets(“Sheet1”).Protect “Password”

Protect but Allow
VBA Access

Sheets(“Sheet1”).Protect
UserInterfaceOnly:=True

Description VBA Code
Activate Workbooks(“Book1”).Activate

Activate First
Opened Workbooks(1).Activate

Activate Last
Opened Workbooks(Workbooks.Count).Activate

Get activate
Workbook MsgBox ActiveWorkbook.Name

Get
ThisWorkbook
(containing VBA
Code)

MsgBox ThisWorkbook.Name

Add Workbooks.Add

Add to Variable Dim wb As Workbook
Set wb = Workbooks.Add

Open Workbooks.Open(“C:\example.xlsm”)

Open to Variable
Dim wb As Workbook
Set wb = Workbooks.Open(“C:\example.
xlsm”)

Close

Workbooks(“Book1”).Close
SaveChanges:=False
Workbooks(“Book1”).Close
SaveChanges:=True

Save Workbooks(“Book1”).Save

Save As Workbooks(“Book1”).SaveAs strFileName

Protect/
Unprotect

Workbooks(1).Protect “password”
Workbooks(1).Unprotect “password”

Set to
Variable

Dim wb as Workbook
Set wb = Workbooks(“Book1”)

Loop Through
All Workbook in
Workbooks

Dim wb As Workbook

For Each wb In Workbooks
MsgBox wb.Name
Next wb

Check Exists
If Dir(“C:\Book1.xlsx”) = “” Then
MsgBox “File does not exist.”
EndIf

Copy Closed FileCopy “C:\file1.xlsx”,”C:\file2.xlsx”

SHEETS WORKBOOKS

Description VBA Code

Activate
Rows(1).Activate
Rows(“1:1”).Activate
Range(“a1”).EntireRow.Activate

Height / Width Range(“A1”).EntireRow.RowHeight = 30

Delete Range(“A1”).EntireRow.Delete

Count Range(“A1”).Rows.Count

Insert Range(“A1”).EntireRow.Inser

Last
dim lRow as long
lRow = Cells(Rows.Count, 1).End(xlUp).
Row

Copy Range(“1:1”).Copy Range(“5:5”)

Insert Range(“1:1”).Copy
Range(“5:5”).Insert

ROWS

Description VBA Code

Activate
Columns(1).Activate
Columns(“a:a”).Activate
Range(“a1”).EntireColumn.Activate

Height / Width Range(“A1”).EntireColumn.
ColumnWidth = 30

Delete Range(“A1”).EntireColumn.Delete

Count Range(“A1”).Columns.Count

Insert Range(“A1”).EntireColumn.Insert

Last
dim lCol as long
lCol = Cells(1, Columns.Count).End
(xlToLeft).Column

Copy Range(“A:A”).Copy Range(“E:E”)

Insert Range(“A:A”).Copy
Range(“E:E”).Insert

Description VBA Code
On Error – Stop
code and display
error

On Error Goto 0

On Error – Skip
error and
continue running

On Error Resume Next

On Error – Go
to a line of code
[Label]

On Error Goto [Label]

Clears (Resets)
Error On Error GoTo –1

Show Error
number MsgBox Err.Number

Show Description
of error MsgBox Err.Description

Function to gen-
erate own error Err.Raise

COLUMNS

ERRORS
Description VBA Code

Copy File FileCopy “C:\test\test_old.xlsx”, “C:\test\
test_new.xlsx”

Delete File Kill “C:\test\example.xlsx”

Make Folder MkDir “C:\test\”

Delete All Files
From Folder Kill “C:\test\” & “*.*”

Delete Folder Kill “C:\test\” & “*.*”
RmDir “C:\test\”

Current Directory strPath = CurDir()

ThisWorkbook
Path strPath = ThisWorkbook.Path

Loop Through All
Files in Folder

strFile = Dir(“C:\test” & “*”)

Do While Len(strFile) > 0
Debug.Print strFile
strFile = Dir
Loop

FILES

AutoMacro:
VBA Add-in with Hundreds of Ready-To-Use Code Examples,
Code Generators, and much more!

Learn More
automateexcel.com/vba/cheatsheets

http://automateexcel.com/vba-beginners
http://automateexcel.com/vba-beginners
https://www.automateexcel.com/vba/cheatsheets/
https://www.automateexcel.com/vba/cheatsheets/
https://www.automateexcel.com/vba/cheatsheets/

Description VBA Code

Create

Dim arr(1 To 3) As Variant
arr(1) = “one”
arr(2) = “two”
arr(3) = “three”

Create From
Excel

Dim arr(1 To 3) As Variant
Dim cell As Range, i As Integer
i = LBound(arr)
For Each cell In Range(“A1:A3”)
i = i + 1
arr(i) = cell.value
Next cell

Read All Items

Dim i as Long
Fori = LBound(arr) To UBound(arr)
MsgBox arr(i)
Next i

Erase Erase arr

Array to String Dim sName As String
sName = Join(arr, “:”)

Increase Size ReDim Preserve arr(0 To 100)

Set Value arr(1) = 22

ARRAYS
Description VBA Code

Screen Updating Application.ScreenUpdating = False
Application.ScreenUpdating = True

Display Alerts Application.DisplayAlerts = False
Application.DisplayAlerts = True

Events Application.EnableEvents = False
Application.EnableEvents = True

Enable Cancel
Key

Application.EnableCancelKey =
xlDisabled
Application.EnableCancelKey =
xlInterrupt

Text Compare –
Ignore Case Option Compare Text

Require Variable
Declaration Option Explicit

Automatic Calcu-
lations

Application.Calculation = xlManual
Application.Calculation = xlAutomatic

Background Error
Checking

Application.ErrorCheckingOptions.
BackgroundChecking = False
Application.ErrorCheckingOptions.
BackgroundChecking = True

Display Formula
Bar

Application.DisplayFormulaBar = False
Application.DisplayFormulaBar = True

Freeze Panes ActiveWindow.FreezePanes = False
ActiveWindow.FreezePanes = True

Full Screen View Application.DisplayFullScreen = False
Application.DisplayFullScreen = True

PageBreak
Preview

ActiveWindow.View =
xlPageBreakPreview
ActiveWindow.View = xlNormalView

Display Scroll
Bars

With ActiveWindow
.DisplayHorizontalScrollBar = False
.DisplayVerticalScrollBar = False
End WithWith ActiveWindow
.DisplayHorizontalScrollBar = True
.DisplayVerticalScrollBar = True
End With

Display Status Bar Application.DisplayStatusBar = False
Application.DisplayStatusBar = True

Status Bar
Contents

Application.StatusBar = “I’m working
Now!!!”
Application.StatusBar = False

Display Work-
book Tabs

ActiveWindow.DisplayWorkbookTabs
= False
ActiveWindow.DisplayWorkbookTabs
= True

UserName Application.UserName = “AutomateExcel.
com”

App Caption Application.Caption = “AutomateExcel
Model”

Zoom ActiveWindow.Zoom = 80

Description VBA Code
Required
Reference

Tools > References > Microsoft Scripting
Runtime

Create
Dim dict As New Scripting.Dictionary
dict.Add “”
dict.Add “”

Create From
Excel

Dim dict As New Scripting.Dictionary
Dim cell As Range
Dim key As Integer
For Each cell In Range(“A1:A10”)
key = key + 1
dict.Add key, cell.value
Next cell

Add Item dict.Add “Key”, “Value”

Change Value dict(“Key”) = “Value”

Get Value MsgBox dict(“Key”)

Check For Value
If dict.Exists(“Key”) Then
MsgBox “Exists”
End If

Remove Item dict.Remove (“Key”)

Remove All Items dict.RemoveAll

Loop Through
Items

Dim key As Variant
For Each key In dict.Keys
MsgBox key, dict(key)
Next key

Count Items dict.Count

Make Key Case
Sensitive dict.CompareMode = vbBinaryCompare

Make Key Case
Insensitive dict.CompareMode = vbTextCompare

SETTINGS DICTIONARIES

Description VBA Code

Create
Dim coll As New Collection
coll.Add “one”
coll.Add “two”

Create From Excel

Dim coll As New Collection
Dim cell As Range
For Each cell In Range(“A1:A2”)
coll.Add cell.value
Next cell

Add Item coll.Add “Value”

Add Item Before coll.Add “Value”, Before:=1

Add Item After coll.Add “Value”, After:=1

Read Item MsgBox coll (1)

Count Items coll.Count

Read All Items

Dim item As Variant
For Each item In coll
MsgBox item
Next item

Remove Item coll.Remove (1)
Remove All Items Set coll = New Collection

COLLECTIONS

AutoMacro:
VBA Add-in with Hundreds of Ready-To-Use Code Examples,
Code Generators, and much more!

Learn More
automateexcel.com/vba/cheatsheets

http://automateexcel.com/vba-beginners
http://automateexcel.com/vba-beginners
https://www.automateexcel.com/vba/cheatsheets/
https://www.automateexcel.com/vba/cheatsheets/
https://www.automateexcel.com/vba/cheatsheets/

