

Inside OUT

The ultimate, in-depth reference
Hundreds of timesaving solutions
Supremely organized, packed
with expert advice
Companion eBook

Microsoft Outlook 2013

Microsoft Outlook 2013

Conquer Microsoft Outlook 2013—from the inside out!

Dive into Outlook 2013—and really take control of your communications and workday! This supremely organized reference packs hundreds of timesaving solutions, troubleshooting tips, and workarounds. It's all muscle and no fluff. Discover how the experts tackle Outlook—and challenge yourself to new levels of mastery.

- Connect to Microsoft SharePoint and social networks with Outlook
- Customize and configure Outlook with advanced setup options
- Expertly manage your contacts and other critical data
- · Optimize team efficiency by sharing your calendar and tasks
- Collaborate through SharePoint libraries and files
- Encrypt your data, protect against viruses, and filter spam
- Use Outlook 2013 as a Microsoft Exchange Server client
- Communicate and collaborate using Microsoft Lync and Skype
- Work with Outlook using a web browser or mobile device

For Intermediate and Advanced Users

About the Author

Jim Boyce is a highly regarded expert on operating systems and productivity software. He's written or contributed to more than 50 books, including Microsoft Outlook 2010 Inside Out and Microsoft Outlook 2013 Plain & Simple.

Companion eBook

Download using the instruction page in the back of the book.

microsoft.com/mspress

U.S.A. \$49.99 Canada \$52.99 [Recommended]

Microsoft Office/Microsoft Outlook

Microsoft Outlook 2013 Inside Out

Jim Boyce

Copyright © 2013 by Jim Boyce

All rights reserved. No part of the contents of this book may be reproduced or transmitted in any form or by any means without the written permission of the publisher.

ISBN: 978-0-7356-7127-0

123456789 LSI 876543

Printed and bound in the United States of America.

Microsoft Press books are available through booksellers and distributors worldwide. If you need support related to this book, email Microsoft Press Book Support at *mspinput@microsoft.com*. Please tell us what you think of this book at *http://www.microsoft.com/learning/booksurvey*.

Microsoft and the trademarks listed at http://www.microsoft.com/about/legal/en/us/IntellectualProperty/Trademarks/EN-US.aspx are trademarks of the Microsoft group of companies. All other marks are property of their respective owners.

The example companies, organizations, products, domain names, email addresses, logos, people, places, and events depicted herein are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

This book expresses the author's views and opinions. The information contained in this book is provided without any express, statutory, or implied warranties. Neither the authors, Microsoft Corporation, nor its resellers, or distributors will be held liable for any damages caused or alleged to be caused either directly or indirectly by this book.

Acquisitions and Development Editor: Kenyon Brown

Production Editor: Rachel Steely

Editorial Production: Zyg Group, LLC **Technical Reviewer:** Vincent Averello

Copyeditor: Nicole LeClerc

Indexer: BIM Publishing Services, Inc. **Cover Design:** Twist Creative • Seattle **Cover Composition:** Ellie Volckhausen

Illustrator: Rebecca Demarest

2013	address books
Chapter 1 What's new in Outlook 2013?	Chapter 13 Managing address books and contact groups
Starting Outlook	Chapter 14 Working with contacts
Setting up accounts in Outlook31 Chapter 4	Chapter 15 Social networking and Outlook415
Working in and configuring Outlook 61 Chapter 5	Part 4: Managing your calendar and tasks
Creating and using categories75 Part 2: Working with email	Chapter 16 Scheduling appointments
Chapter 6 Basic email tasks95	Chapter 17 Scheduling meetings, rooms, and resources
Chapter 7 Advanced email tasks	Chapter 18 Working with tasks495
Chapter 8 Security and data protection	Part 5: Collaboration
Chapter 9 Managing your email	Chapter 19 Using Outlook and Lync529
Chapter 10 Managing junk email259	Chapter 20 Sharing information between Outlook
Chapter 11 Using rules, alerts, and automatic responses	and SharePoint
Chapter 12 Finding and organizing your email317	Chapter 22 Sharing calendars583

Part 6:	Security	and	bac	kup
---------	----------	-----	-----	-----

Chapter 23 Virus protection
virus protection
Chapter 24 Archiving and backing up your data629
Part 7: Customizing Outlook and using advanced features
Chapter 25 Creating and using templates 647
Chapter 26
Customizing the Outlook interface 657
Chapter 27 Designing and using custom forms695
Chapter 28 Automating common tasks
Chapter 29 Using Group Policy and custom installations
Chapter 30
Accessing your mailboxes without Outlook743

	Introduction	xxi
Part 1: 0	Getting started with Outlook 2013	
Chapter 1:	What's new in Outlook 2013?	3
	A new look	
	New ways to work in Outlook	
	Email changes	
	The People Hub and social networking	8
	Folder Pane changes	
	The Weather Bar	
	Exchange ActiveSync support	
	Quick Peek preview	
	Cached Exchange Mode	
	IMAP	
	OST compression	
	Site mailboxes.	
	Features deprecated or removed from Outlook	
Chapter 2:	Starting Outlook	17
·	Standard methods for starting Outlook	
	Normal startup	
	Creating shortcuts	
	Specifying an Outlook profile	
	Safe Mode startup	
	Starting Outlook automatically	
	Using startup switches	
	Changing the Outlook shortcut	
	Creating shortcuts to start new Outlook items	
	Choosing a startup view	29
Chapter 3:	Setting up accounts in Outlook	31
	How Outlook stores data	
	Creating and using Outlook profiles	33
	Creating profiles	
	Using profiles	37

	Adding Outlook accounts to a profile	
	Adding POP3 accounts	
	Adding IMAP accounts	
	Adding an Exchange account	
	Adding Outlook.com and Hotmail accounts	
	Configuring Outlook for Office 365	
Chapter 4:	Working in and configuring Outlook	
	Using the Folder Pane	
	Using objects in the Folder Pane	
	Controlling the appearance of the Folder Pane	
	Using the Reading Pane	
	Using the People Pane	
	Using the ribbon	
	Using the Quick Access Toolbar	
	Using the Backstage view	70
	Using other Outlook features	
	Using multiple Outlook windows	
	Using the Folder List	
	Using the status bar	
	Using the InfoBar	
Chapter 5:	Creating and using categories	
	Understanding categories	
	Customizing your category list	
	Assigning categories to Outlook items	
	Assigning a Quick Click category	
	Assigning a Quick Click category	
	Modifying categories and category assignments	
	Changing existing categories	
	Changing category assignments	
	Changing category assignments of multiple items at one time	
	Organizing data with categories	
	Viewing selected categories only	
	Using categories effectively	90
Part 2: \	Norking with email	
Chapter 6:	Basic email tasks	95
1	Working with messages	
	Opening a standard message form	
	Addressing messages	
	Including carbon copies and blind carbon copies	98

	Using templates and custom forms for addressing	100
	Specifying message priority and sensitivity	101
	Saving a message to send later	103
	Setting sending options	104
	Controlling when messages are sent	106
	Requesting delivery and read receipts	106
	Using message tracking and receipts options	
	Replying to messages	
	Forwarding messages	
	Using other reply and forwarding options	
	Deleting messages	111
	Undeleting messages	112
	Controlling synchronization and send/receive times	
	Setting up send/receive groups	
	Limiting message size	
	Scheduling send/receive synchronization	
	Configuring other messaging options	119
	Setting up notification of new mail	
	Using message alerts	
	Managing messages and attachments	
	Saving messages automatically	
	Retaining a copy of sent messages	
	Working with attachments	
	Saving messages to a file	128
Chapter 7:	Advanced email tasks	129
	Formatting text in messages	
	Formatting lists	
	Options on the Format Text tab	136
	Working with styles	
	Using tables.	
	Inserting a table in a message	
	Working with tables	
	Working with Quick Tables	
	Using special text features	
	Quick Parts	
	Drop cap	
	Date and time	
	Text box	
	WordArt	
	Object	
	Including illustrations in messages	
	Inserting a picture from a file	
	Inserting shapes	
	Inserting a chart	
	Inserting SmartArt	
	inserting smartArt	IJO

	Using symbols in a message	
	Inserting a symbol	
	Inserting a horizontal line	
	Working with hyperlinks	
	Inserting hyperlinks	
	Inserting hyperlinks to files or webpages	
	Inserting a hyperlink to a place in the current message	
	Inserting a hyperlink to a new document	
	Inserting a hyperlink to an email address	
	Removing a hyperlink	
	Inserting bookmarks	
	Including other items in a message	
	Attaching files	
	Inserting files in the body of a message	
	Including an Outlook 2013 item.	
	Attaching a business card to a message	
	Including a calendar	
	Customizing the appearance of your messages	
	Understanding how Outlook formats messages	
	Using themes to customize your messages	
	Creating a custom theme	
	Using stationery to customize your messages	
	Using signatures	
	Understanding message signatures	
	Defining signatures	
	Adding signatures to messages	
	Backing up your signatures	
	Using the proofing and research tools	
	Adding the translator service	
	Using the proofing tools	
	Setting the proofing language	
	Configuring research options	
	Controlling when messages are delivered	
	Setting messages to expire	
	Recalling a sent message before it is read	
	Voting in Outlook	
	Sending a message for a vote	
	Casting your vote	
	Viewing and sorting votes	
	Setting options for voting	199
Chapter 8:	Security and data protection	201
1/	Configuring HTML message handling	
	Protecting messages with digital signatures	
	Understanding digital certificates and signatures	
	Obtaining a digital certificate	
	Copying a certificate to another computer	
	copying a certificate to another computer	

	Signing messages	215
	Understanding S/MIME and clear-text options	215
	Adding your digital signature	216
	Setting global security options	
	Creating and using security profiles	219
	Reading signed messages	
	Changing certificate trust relationships	
	Configuring CA trust	
	Configuring CA trust for multiple computers	
	Viewing and validating a digital signature	
	Encrypting messages	
	Getting ready for encryption	
	Sending encrypted messages	
	Reading encrypted messages	
	Protecting data with Information Rights Management	
	Using IRM in Outlook 2013	238
Chapter 9:	Managing your email	241
Chapter 5.		
	Using Conversation view	
	Ignoring a conversation	
	Finding and organizing messages with Search Folders	
	Using Search Folders	
	Customizing Search Folders	
	Creating a new Search Folder	
	Flagging and monitoring messages and contacts	
	Flagging received and previously sent messages	
	Flagging outgoing messages	
	Viewing and responding to flagged messages	
	Grouping messages by customizing the folder view	
	Filtering a view using categories	
	Managing email with folders	
	Creating folders	
	Moving messages to other folders	
	Managing email effectively	
Cl . 10		
Chapter 10:	Managing junk email	
	How Outlook 2013 junk email filtering works	
	No Automatic Filtering	
	Low	
	High	
	Safe Lists Only	
	Understanding how Outlook 2013 uses the filter lists	
	Deleting instead of moving messages	
	How Outlook 2013 phishing protection works	
	Enabling and configuring junk email filtering	264

	Controlling automatic downloads	265
	Configuring automatic downloading of external content	
	Marking and unmarking junk email	268
	Creating other junk email rules	268
	Other spam-filtering solutions	269
	Filtering in Exchange Server	269
	Using third-party filters	271
	Managing junk email effectively	271
Chapter 11:	Using rules, alerts, and automatic responses	275
	Understanding message rules	275
	Creating and using rules	
	Creating new rules from existing items	
	Create new rules using the Rules Wizard	279
	Applying rules to specific folders or all folders	286
	Copying rules to other folders	
	Creating rules that use OR logic	
	Modifying rules	
	Controlling rules	
	Setting rule order	
	Stopping rules from being processed	
	Disabling and removing rules	
	Sharing rules with others	
	Backing up and restoring rules	
	Using rules to move messages between accounts	
	Running rules manually and in specific folders	
	Creating and using Quick Steps	
	Quick Steps overview	
	Using the default Quick Steps	
	Creating your own Quick Steps	
	Editing Quick Steps	
	Copying Quick Steps	
	Using Quick Steps effectively	
	Creating automatic responses with Automatic Replies (Out of Office)	
	Understanding Automatic Replies (Out of Office) features	
	Using the Out of Office Assistant with Exchange Server 2003 and earlier	304
	Using the Automatic Replies (or Out of Office Assistant) feature for	
	Exchange Server 2007, 2010, and 2013	305
	Creating custom Automatic Replies (Out of Office) rules	
	Creating automatic responses with custom rules	
	Setting up the reply	
	Creating automatic responses from local templates	
	Creating automatic responses from the server	
	Creating mobile alerts.	
	Creating calendar alerts and summaries from Exchange Server	
	Forward email messages	
	Creating message alerts	315

Chapter 12:	Finding and organizing your email	317
	Using Instant Search	317
	Configuring Instant Search	
	Performing a search	
	Configuring indexing options	325
	Finding messages with Windows 7 Search	327
	Searching for contacts	
	Using Advanced Find	332
	The Advanced Find dialog box	332
	Specifying advanced search criteria	334
	Organizing data	335
	Organizing your email	
	Organizing your calendar, contacts, tasks, and notes	
	Organizing your Outlook items effectively	337
Part 3: V	Vorking with contacts and address books	
Chapter 13:	Managing address books and contact groups	341
	Understanding address books	341
	Outlook 2013 address book	342
	Global Address List	343
	LDAP (Internet directory services)	343
	Other address lists	344
	Configuring address books and addressing options	344
	Setting the contacts display option for the OAB	345
	Removing Contacts folders from the OAB	
	Setting other addressing options	346
	Creating address book entries	349
	Modifying addresses	350
	Removing addresses	350
	Finding people in the address book	351
	Using AutoComplete for addresses	
	Deleting or adding entries in the Suggested Contacts folder	
	Deleting the entire contents of the Suggested Contacts folder	
	Using contact groups (distribution lists)	
	Creating contact groups	
	Modifying a contact group	360
	Renaming a contact group	
	Deleting a contact group	
	Hiding addresses when using a contact group	
	Contact groups for multiple address fields	
	Using distribution lists with Exchange Server	
	Adding addresses to the address book automatically	363

Chapter 14:	Working with contacts	365
	Working with the People Hub	366
	Creating a contact entry	
	Creating contact entries from the same company	372
	Creating a contact entry from an email message	372
	Copying an existing contact entry	
	Creating other contact folders	373
	Working with contacts	
	Associating a contact with other items and documents	
	Assigning categories to contacts	
	Resolving duplicate contacts	
	Phoning a contact	
	Sending an email message to a contact	
	Connecting to a contact's website	
	Scheduling appointments and meetings with contacts	
	Assigning a task to a contact	
	Flagging a contact for follow-up	
	Finding contacts	
	Viewing contacts	385
	Using standard views in the Contacts folder	
	Customizing Contacts view	
	Printing contacts	
	Working with contact groups	
	Creating a personal contact group	
	Adding or deleting names in a contact group	
	Sharing contacts	
	Sharing your Contacts folders	
	Sharing contacts with vCards	
	Setting People options	
	Using contacts for a mail merge in Word	
	Filtering contacts in or out of the merge	
	Performing a mail merge from Outlook	
	Using contacts effectively	413
Chapter 15:	Social networking and Outlook	415
	Integrating social networking accounts in Outlook	415
	Adding Facebook contacts	415
	Adding LinkedIn contacts	
	Adding SharePoint contacts	
	Linking contacts	
	Viewing social updates	
	Using social networking add-on apps	
	Using Outlook with Skype	
	Sending an instant message	
	Making audio or video calls	
	Making phone calls	
	= *	

Part 4: Managing your calendar and tasks

Chapter 16:	Scheduling appointments	429
	Calendar basics.	429
	Understanding calendar items	
	Using the time bar	
	Using the Date Navigator	
	Using the To-Do Bar	
	Setting the number of days displayed	
	Selecting a date	
	Working with one-time appointments	
	Specifying the subject and location	440
	Specifying start and end times	
	Setting a reminder	440
	Classifying an appointment	441
	Adding a note	442
	Categorizing an appointment	443
	Saving an appointment	445
	Changing an appointment to an event	
	Working with one-time events	448
	Using the event form	
	Changing an event to an appointment	
	Creating a recurring appointment or event	
	Modifying an appointment or event	
	Changing an appointment or event	
	Deleting an appointment or event	
	Using categories and colors	
	Assigning color categories to an appointment manually	
	Assigning color to an appointment automatically	
	Printing calendar items	
	Customizing the current calendar view	
	Redefining fields	
	Filtering calendar items	
	Controlling fonts and other view settings	
	Creating a custom view	
	Creating a new view	
	Copying a view	
	Using overlay mode to view multiple calendars in one	
	Backing up your schedule	
	Managing time zones	
	Changing the time zone	
	Using two time zones	
	Managing your calendar effectively	468

Chapter 17:	Scheduling meetings, rooms, and resources	471
	Sending a meeting request	471
	Scheduling a meeting	
	Scheduling a meeting from an email (Reply With Meeting)	
	Scheduling a meeting from the Contacts folder	476
	Changing a meeting	
	Scheduling a meeting with the Scheduling Assistant	
	Responding to a meeting request	479
	Receiving a request for a meeting	479
	Receiving a response to your request	
	Checking attendees	
	Scheduling resources	
	Setting up resources for scheduling	
	Using the configured resources	
	Viewing a room calendar	
	Managing meetings effectively	
	Finding the best time for the meeting	
	Using the Scheduling Assistant to help schedule meetings	
	Setting a sufficient reminder to enable you to make meetings on time \dots	493
Chapter 18:	Working with tasks	495
·	Working with tasks in the Tasks folder	
	Creating a task	
	Creating a recurring task	
	Adding a reminder	
	Setting a task estimate	
	Marking a task as completed	
	Assigning tasks to others	
	Understanding task ownership	507
	Making or accepting an assignment	507
	Reclaiming ownership of a declined task	
	Assigning tasks to multiple people	512
	Tracking the progress of a task	513
	Sending a task status report	514
	Creating an unassigned copy of an assigned task	
	Viewing and customizing the Tasks folder	515
	Changing fonts and table view settings	
	Using conditional formatting	
	Setting general task options	520
	Working with tasks in other ways	
	Working with tasks in the To-Do Bar	
	Working with tasks in Outlook Today	
	Using the Daily Task List	
	Managing tasks effectively	524

Part 5: Collaboration

Chapter 19:	Using Outlook and Lync	529
	Overview of Lync and Outlook integration. Joining a Lync meeting. Creating a Lync meeting. Setting Lync meeting options Starting an IM conversation.	533 536 538 539
	Starting a voice call	
Chapter 20:	Sharing information between Outlook and SharePoint	545
	Overview of SharePoint	545
	Adding SharePoint calendars to Outlook	548
	Using SharePoint contacts in Outlook	
	Using site mailboxes	
	Viewing online status	567
Chapter 21:	Delegating responsibilities to an assistant	
	Delegation overview	
	Assigning delegates and working as an assistant	
	Adding and removing delegates	
	Taking yourself out of the meeting request loop	
	Opening folders delegated to you	
	Scheduling on behalf of another person	
	Sending email on behalf of another person	
	Granting access to folders	
	Accessing other users' folders.	
	Sharing folders with invitations.	
Chapter 22:	Sharing calendars	583
1	Sharing Exchange Server calendars	
	Sharing your Exchange Server calendar	
	Opening a shared Exchange Server calendar	
	Sharing non-Exchange Server calendars	
	Publishing your calendar on Office 365	
	Publishing your Outlook.com/Live.com calendar	
	Publishing your calendar to a WebDAV server	593
	Subscribing to a shared calendar	
	Setting the search location for free/busy information	
	Refreshing your schedule	
	Sharing your calendar via email	
	Sending a link to your Internet free/busy information through email	
	Changing the free/busy status of an item	599

	Using calendar groups and Schedule View	599
	Using the built-in calendar groups	599
	Creating a calendar group	
	Creating a group from existing calendars	
	Moving/removing calendars and groups	602
Part 6: S	ecurity and backup	
Chapter 23:	Virus protection	607
	Providing virus protection	607
	Implementing server-side solutions	
	Implementing client-side solutions	
	Protecting against viruses in attachments	
	Protected View	
	Level 1 attachments	611
	Level 2 attachments	614
	Configuring blocked attachments	615
	Configuring attachments in Exchange Server	
	Using Outlook security settings	
	Configuring security using Group Policy	
	Configuring attachment blocking directly in Outlook	
	Opening blocked attachments	
	Allowing Level 1 attachments	
	Allowing Level 2 attachments	
	Protecting against Office macro viruses	
	Enabling applications to send email with Outlook	
	Configuring programmatic access	
	Tips for securing your system	
Chapter 24:	Archiving and backing up your data	
	Archiving items	
	Archiving your data manually	
	Restoring data after a system failure or a reinstallation	
	Configuring automatic archiving	
	Run AutoArchive Every n Days	
	Prompt Before AutoArchive Runs	
	Delete Expired Items	
	Archive Or Delete Old Items	
	Show Archive Folder In Folder List	
	Specifying how archived items are handled	
	Applying settings to all folders	
	Using AutoArchive settings for individual folders	
	Setting retention policy	
	Backing up your Outlook data	
	Backing up your Outlook data	
	Backing up your personal folders	
	Restoring your data	643

Part 7: Customizing Outlook and using advanced features

Chapter 25:	Creating and using templates	647
	Working with email templates	647
	Creating an email template	648
	Using an email template	
	Using a template with a contact group	
	Using other Outlook template types	
	Appointments and meetings	
	Contacts	
	Editing templates	
	Sharing templates	
	Using templates effectively	
Chapter 26:	Customizing the Outlook interface	657
	Customizing the Folder Pane	657
	A quick tour of the Folder Pane	657
	Showing and hiding the Folder Pane	
	Changing the number of buttons on the Folder Pane	
	Adding a shortcut to an Outlook folder or a public folder	
	Adding a file folder or document to the Folder Pane	
	Adding a website to the Folder Pane	
	Removing a shortcut from the Folder Pane	
	Renaming a shortcut in the Folder Pane	
	Customizing the To-Do Bar	
	Customizing the ribbon	
	Modifying existing items and tabs	
	Adding new items	
	Creating your own ribbon tabs	
	Sharing your customized ribbon	
	Resetting customizations	
	Customizing the Quick Access Toolbar	
	Customizing the Outlook Today view	
	Configuring Outlook Today	
	Customizing Outlook Today with HTML	
	Creating and using custom views	
	Basing a new view on an existing view	
	Creating a new view from scratch	
	Customizing a view's settings	
	Custoffilling a view s settings	

Chapter 27:	Designing and using custom forms	695
	Overview of standard forms, item types, and message classes	696
	Outlook forms	
	Outlook item types	
	Outlook message classes	
	Creating custom forms from standard forms	
	Compose vs. read	
	Outlook fields	
	Item types and fields	
	Creating custom forms from scratch	
	Creating multipage forms	
	Adding and arranging controls	
	Properties	
	Standard controls	
	Adding graphics to forms	
	Adding user-defined fields	
	Publishing and sharing forms	
	Saving forms	
	Publishing forms	
	Using forms effectively	
Chapter 28:	Automating common tasks	
Chapter 20.	_	
	Understanding automation options	
	Understanding macros	
	Using macros	
	Creating a macro from scratch	
	Running a macro	
	Editing a macro	
	Stepping through a macro	
	Sharing macros with others.	
	Setting macro security	
	Specifying trusted sources	
Chapter 29:	Using Group Policy and custom installations	737
Chapter 23.		
	Overview of Group Policy	
	Customizing Outlook deployment	
	What can you customize?	
	winat can you customize:	/42

Chapter 30:	Accessing your mailboxes without Outlook	743
	Overview of Outlook Web App	743
	Outlook Web App features	
	Web browser options	747
	Authentication options	747
	Using Outlook Web App	748
	Connecting to the server	
	Sending and receiving messages	
	Sorting messages	
	Copying and moving messages	
	Deleting messages	
	Working with other folders	
	Working with the calendar, contacts, and other items	
	Configuring the Out of Office Assistant in Outlook Web App	
	Configuring other options for Outlook Web App	759
	Using Windows 8 Mail	
	Using Windows Phone	763
	Index	767

Introduction

Welcome to *Microsoft Outlook 2013 Inside Out*. If you are a typical computer user, you probably spend at least some portion of your day in Outlook reading and creating email messages, managing your calendar, and using Outlook's other features for contacts and tasks. A growing number of people spend 60–80% of their time in Outlook. With Outlook being such a big part of your day, you likely are looking for a resource to help you make the most of Outlook. That's where *Microsoft Outlook 2013 Inside Out* comes in.

This book is intended to not only help you learn to use all of Outlook's features, but also use them *effectively*. By gaining new skills and optimizing the time you spend in Outlook, you'll be more productive and no doubt more satisfied with the application.

Who this book is for

Understanding all of the Outlook 2013 features and putting them to work is the focus of *Microsoft Outlook 2013 Inside Out*. Rather than providing just the how-to content for people who want to learn to use Outlook, *Microsoft Outlook 2013 Inside Out* also explores collaboration topics, server-side issues and administration, customized deployment, and higher-level topics geared toward the experienced user and administrator. So you get the best of both worlds: a solid explanation of Outlook's features and how to make the most of them, as well as deeper knowledge about Outlook customization, collaboration, and management.

This book makes some assumptions about the reader. You should be familiar with your Windows operating system, whether Windows 7 or Windows 8. You should be comfortable working with a computer and have a good understanding of how to work with menus, dialog boxes, and other aspects of the user interface. In short, *Microsoft Outlook 2013 Inside Out* assumes that you're an experienced computer user who wants a comprehensive look at what Outlook 2013 can do, how to put the application to work for you, and how to manage Outlook.

How this book is organized

Microsoft Outlook 2013 Inside Out offers a structured, logical approach to all aspects of using and managing Outlook 2013. Each chapter focuses on a specific aspect of Outlook 2013.

Part I, "Getting started with Outlook 2013," provides an overview of Outlook and the new features in Outlook 2013, as well as features that have been removed from or are deprecated in the new edition. You learn how to control the way Outlook starts, set up various

types of accounts, and use the new interface. In addition, you learn about color categories and how to use them effectively in Outlook.

Part II, "Working with email," covers the most common tasks people perform in Outlook managing their email. This part of the book starts with basic email tasks and then moves on to more complex features such as text formatting, using tables, working with graphics, and using signatures. Part II also covers how to secure your email and system with digital signatures, encryption, junk email filtering, and digital rights management. You learn in detail how to manage your email using rules, alerts, and automatic responses, as well as how to find and organize your email using features such as Search Folders, Outlook folders, and more.

Part III, "Working with contacts and address books," offers a comprehensive look at address books and contacts in Outlook. In addition to these foundational topics, Part III explains the new features in Outlook for integrating social networking services such as Facebook, LinkedIn, and SharePoint to provide a unified look at your contacts and their online information.

Part IV, "Managing your calendar and tasks," provides detailed guidance for using Outlook's Calendar folder and related features to manage your schedule, set up and conduct meetings, and schedule and manage resources such as meeting rooms. Part IV also explains how to use the Tasks folder and its features to manage your tasks and projects, including how to assign tasks to others.

Part V, "Collaboration," is the place to go to learn how to integrate Outlook with other collaboration tools such as Lync and SharePoint. In addition, Part V explains how to use the delegation features in Outlook that enable an administrative assistant to manage your calendar and other items in Outlook, as well as how to share your calendar with others.

Part VI, "Security and backup," explores a broad range of security-related topics that will help you secure your system and Outlook data. You learn about virus protection and how to control the Outlook antivirus features, as well as how to archive and back up your data.

Part VII, "Customizing Outlook and using advanced features," moves into more advanced Outlook topics, starting with a solid overview of the ways you can customize the Outlook interface to suit the way you work and streamline common tasks. Part VII also explains how to create custom views to help you organize and analyze the information stored in Outlook. You'll find additional customization- and development-related topics in Part VII, including how to create and use templates and custom forms, create macros and begin to program Outlook using Visual Basic for Applications (VBA), use Group Policy to customize Outlook deployment and configuration, and access your Outlook data without using Outlook.

Features and conventions used in this book

This book uses special text and design conventions to make it easier for you to find the information you need.

Text conventions

Convention	Meaning
Abbreviated com- mands for navigat- ing the ribbon	For your convenience, this book uses abbreviated commands. For example, "Click Home, Insert, Insert Cells" means that you should click the Home tab on the ribbon, click the Insert button, and then finally click the Insert Cells command.
Boldface type	Boldface indicates text that you type.
Initial Capital Letters	The first letters of the names of tabs, dialog boxes, dialog box elements, and commands are capitalized—for example, the Save As dialog box.
Italicized type	Italicized type indicates new terms.
Plus sign (+) in text	Keyboard shortcuts are indicated by a plus sign (+) separating key names. For example, Ctrl+Alt+Delete means that you press the Ctrl, Alt, and Delete keys at the same time.

Design conventions

INSIDE OUT

This statement illustrates an example of an "Inside Out" heading

These are the book's signature tips. In these tips, you get the straight scoop on what's going on with the software—inside information about why a feature works the way it does. You'll also find handy workarounds to deal with software problems.

Sidebar

Sidebars provide helpful hints, timesaving tricks, or alternative procedures related to the task being discussed.

TROUBLESHOOTING

This statement illustrates an example of a "Troubleshooting" problem statement

Look for these sidebars to find solutions to common problems you might encounter. Troubleshooting sidebars appear next to related information in the chapters. You can also use "Index to Troubleshooting Topics" at the back of the book to look up problems by topic.

Cross-references point you to locations in the book that offer additional information about the topic being discussed.

CAUTION

Cautions identify potential problems that you should look out for when you're completing a task or that you must address before you can complete a task.

Note

Notes offer additional information related to the task being discussed.

Acknowledgments

I have written many books for Microsoft Press and O'Reilly over the years, and it has always been a great experience. The great people at both organizations have made the experience what it is. I want to first thank Kenyon Brown for the opportunity to work on this series again, and for his great advice on content and direction. I also want to thank Rob Tidrow for stepping in to help with authoring. Rob has been a joy to work with over the many years I've known him, and I hope we have the opportunity to work together again in the future.

Many other people have contributed to this book as well, and it would not be possible without them. So I would also like to thank technical reviewer Vince Averello, copy editor Nicole LeClerc, and production editors Rachel Steely and Kristen Borg for their hard work and efforts.

Jim Boyce July 2013

Support and feedback

The following sections provide information on errata, book support, feedback, and contact information.

Errata

We've made every effort to ensure the accuracy of this book and its companion content. Any errors that have been reported since this book was published are listed on our Microsoft Press site:

http://aka.ms/Outlook2013IO/errata

If you find an error that is not already listed, you can report it to us through the same page.

If you need additional support, email Microsoft Press Book Support at

mspinput@microsoft.com

Please note that product support for Microsoft software is not offered through the addresses above.

We want to hear from you

At Microsoft Press, your satisfaction is our top priority, and your feedback is our most valuable asset. Please tell us what you think of this book at

http://www.microsoft.com/learning/booksurvey

The survey is short, and we read every one of your comments and ideas. Thanks in advance for your input!

Stay in touch

Let's keep the conversation going! We're on Twitter at

http://twitter.com/MicrosoftPress

Getting started with Outlook 2013

What's new in Outlook 2013?
CHAPTER 2 Starting Outlook
CHAPTER 3 Setting up accounts in Outlook31
CHAPTER 4 Working in and configuring Outlook 61
CHAPTER 5 Creating and using categories

What's new in Outlook 2013?

A new look	Quick Peek preview	12
New ways to work in Outlook	Cached Exchange Mode	12
Email changes8	IMAP	13
The People Hub and social networking8	OST compression	14
Folder Pane changes	Apps for Outlook	15
The Weather Bar11	Site mailboxes	15
Exchange ActiveSvnc support	Features deprecated or removed from Outlook	15

s you might expect, Microsoft has made some significant changes to the latest edition of its Office applications, and Outlook 2013 is no exception. For example, all of the Microsoft Office apps sport a new, streamlined interface in the same style as the new Windows 8 user interface. Other changes go much deeper than the interface, however. For example, Microsoft Outlook 2013 builds on the social networking features in Outlook 2010 to enable you to integrate contacts from several different social networking sites (such as Facebook) and to view social networking content from those sites within Outlook. Other changes include improved ActiveSync support, new calendar and email features, changes for Microsoft Exchange Server users, and more.

If you're an experienced Outlook user, one of your first questions might be, "What's new in Outlook 2013?" That's what this chapter is all about. While not every little change to or nuance of the new Outlook 2013 interface or the new and improved features is covered here, this chapter offers a broad overview of the new features in Outlook 2013 to help you get up to speed quickly. Let's start with the most obvious: the user interface.

A new look

The most obvious change to Outlook 2013 is the new, streamlined user interface. With the introduction of the new Windows 8–style user interface, Microsoft has introduced a new design philosophy for Windows applications. These applications have fewer interface elements, giving the applications a cleaner, less cluttered look. But while Outlook 2013 has a more simplified interface, it doesn't have the spartan look of a Windows 8–style app. For example, Outlook 2013 still has a title bar, the ribbon, and other interface elements you've

come to expect in a Windows app. Figures 1-1 and 1-2 contrast the new Outlook 2013 with the Windows 8 Mail app to give you a feel for the difference.

Figure 1-1 Outlook 2013 has a more streamlined user interface than previous versions.

Admittedly, the new interface might take you some time to get used to, but having used Outlook 2013 since the technical preview was released, I can tell you that it's a short learning curve. Spend a day or so with the app, and you'll feel as comfortable using it as you did the previous versions.

Figure 1-2 The Windows 8–style Mail app's interface is much more simplified than the Outlook 2013 interface.

Note

Office apps still run on the Windows desktop, even on a Windows 8 computer. This includes the Windows RT versions of the Office 2013 apps that run on the Microsoft Surface RT. Whether you run Office 2013 on a Windows 7 or Windows 8 computer, the apps will look and function the same. Only the way you start your Office apps will be different between these two platforms; these differences are noted in Chapter 2, "Starting Outlook."

Note

There is currently no version of Outlook 2013 for devices running Windows 8 RT (such as the Microsoft Surface RT). However, the Windows 8 Mail app does enable you to connect to Exchange Server, Microsoft Office 365, and other mail services. If you're looking for an email option for a Windows RT device, the Mail app makes a serviceable alternative to Outlook on those devices. Also, an RT version of Outlook might be available by the time you read this.

New ways to work in Outlook

Outlook 2013 introduces a handful of changes that give you new ways to work in Outlook. For example, as Figure 1-3 shows, you can compose a message reply right in the Reading Pane, rather than having to open the message reply in a new window. You can also pop out the message into its own window for editing by clicking Pop Out at the top of the Reading Pane.

Figure 1-3 Outlook 2013 enables you to compose replies within the Reading Pane.

Composing replies inline is just one of the new ways you can work in Outlook 2013. Other new ways include the following:

- Use the blue vertical bar at the left edge of a message header to mark the message as either read or unread.
- Use the icons at the right edge of the message header to view reply status, flag a message, or delete a message.
- Hover the mouse on a calendar item to see a pop-up preview (see Figure 1-4).
- Minimize the Folder Pane (previously called the Navigation Pane), and then click
 All Folders in the Folder Pane to temporarily open a folder list where you can select
 another folder to view.
- Use the Zoom slider in the status bar to change the text zoom for the message displayed in the Reading Pane.

Figure 1-4 Hover the mouse over a calendar item to view a pop-up preview of the item.

Email changes

Outlook 2013 incorporates some changes for working with email and email accounts. For example, you can compose replies inline in the Reading Pane, rather than in a separate message window. Also, Outlook 2013 now runs a spelling checker on the text you type in a message's Subject field. That's a small but important change for ensuring your messages are polished and professional.

Another new email-related feature is the capability to warn you when you might have forgotten to add an attachment to a message. For example, if your message contains the word attached, Outlook will warn you with a dialog box before sending the message if no file is attached to the message.

Several other email-related changes in Outlook 2013 are more global in nature. These changes are described in other sections of this chapter.

The People Hub and social networking

Outlook 2013 integrates social networking features, enabling you to connect social networking accounts with Outlook. Doing so allows you to view contact information from contacts stored in those social networking accounts (such as your Facebook friends, for example). Social networking integration also enables you to view updates about your social contacts within Outlook.

The Contacts folder still exists in Outlook 2013, but it's now referred to as the People Hub, with the default view now named People. As Figure 1-5 shows, the People Hub brings together information from your contact items, as well as information for those contacts from social networking sites. In this example, the contact includes information from a Facebook account.

Figure 1-5 The People Hub integrates data from social networking sites with your Outlook contacts.

Outlook 2013 includes built-in support for Facebook, LinkedIn, and Microsoft SharePoint accounts, which means you can view contact information and social networking update feeds for your contacts from those services.

Note

After you add a social networking account to Outlook, the app uses the email address associated with a contact item to pull information from the social networking account, where applicable. For example, Outlook won't pull down all of your Facebook friends to the Contacts folder if you add your Facebook account. Instead, when you add a contact to Outlook, Outlook checks your Facebook contacts for one that has the same email address as the address you added for the Outlook contact. If it finds a match, it pulls down the other data for that contact from Facebook.

Folder Pane changes

The Navigation Pane in previous versions of Outlook has been renamed the Folder Pane in Outlook 2013. The Folder Pane provides all of the same features as the Navigation Pane, but it naturally has a new streamlined look to match the rest of the new Outlook 2013 interface. For example, if you choose the Compact Navigation option for the Folder Pane, the various Outlook folders are represented at the bottom of the Folder Pane by small icons, as shown in Figure 1-6.

Figure 1-6 The Folder Pane (shown here both in normal and minimized states) provides the same features as the Navigation Pane from previous versions of Outlook.

As in previous versions, you can minimize the Folder Pane to give you more space to show message headers, message content, and so on. When minimized, the Folder Pane displays

as a narrow vertical bar. You can click All Folders to temporarily expand the Folder Pane to select a different folder. When in minimized view, the Folder Pane shows the icons for the primary Outlook folders as small icons arranged vertically rather than horizontally.

The Weather Bar

The Weather Bar is a new addition to the default Calendar folder views. As Figure 1-7 illustrates, the Weather Bar shows the current temperature and next day's weather for a selected location. When you hover the mouse on the weather data, Outlook shows a popup window with additional weather information for the selected location. You can add multiple locations and choose between them using the drop-down button to the left of the weather data.

Figure 1-7 The Weather Bar adds weather data for a selected location to the default Calendar folder views.

Exchange ActiveSync support

Outlook 2013 improves support for additional email services through built-in Exchange ActiveSync (EAS) support. This feature enables you to connect Outlook 2013 to Outlook.com (Hotmail), Office 365, and other email services that use ActiveSync, without the need for a separate connector or add-on. EAS also enables mobile devices to connect to these types of email services.

Quick Peek preview

Outlook 2013 adds a couple of new features to help you view information from the Folder Pane without opening the folder where the data resides. As shown previously in Figure 1-4, you can hover the mouse on a calendar item to view a pop-up preview of that item. In addition, you can preview your calendar by hovering the mouse on the Calendar icon in the Folder Pane. By default, the Quick Peek preview shows any items scheduled for the current day. You can also click a date in the preview to show the calendar items for that day, as shown in Figure 1-8. Calendar preview enables you to view upcoming calendar items without switching away from the current folder.

Figure 1-8 You can preview your schedule, favorite contacts, and tasks from the Folder Pane.

The People and Tasks icons in the Folder Pane also provide Quick Peek previews. Hover the mouse on the People icon to view the contacts that you have added to your Favorites list. Hover the mouse on the Tasks icon to see a list of active tasks.

Cached Exchange Mode

Outlook 2013 implements a couple of new features to improve offline caching for Exchange Server accounts (including Outlook.com and Office 365 accounts). The new Sync Slider feature lets you configure the amount of data that is synchronized to the local offline store (.ost) file. By default, when Cached Exchange Mode is enabled for the account, Outlook will download 12 months' worth of data and automatically remove (but not delete from the account) any data that is older than 12 months. However, as shown in Figure 1-9, you can use the slider to increase or decrease the amount of data that Outlook caches. This can be particularly useful if you have a relatively large mailbox but not a lot of local storage space to hold the cache (such as on a tablet with a smaller solid state drive).

Figure 1-9 Use the Sync Slider on the Change Account dialog box to specify how much data to cache locally.

If the data you want isn't cached locally, you can still view it. For example, if you have configured your account to show only one month of data, but there are messages in your Inbox that are three months old, you can retrieve and view those older messages by clicking the link labeled Click Here to view more on Microsoft Exchange than appears at the bottom of the messages list.

Outlook also uses a new feature called Exchange Fast Access to improve the synchronization experience for users in situations where syncing messages might take a noticeable amount of time, such as on initial mailbox setup, when returning from vacation (with lots of messages waiting), and similar situations. Exchange Fast Access shows the user's updated calendar and most recent messages while it continues to synchronize the other data in the background.

IMAP

Outlook 2013 incorporates some changes in the way it supports IMAP accounts. For example, Outlook 2013 notifies you when you receive a new email message from an IMAP account. The synchronization experience is also improved, with synchronization happening in the background (messages appear more quickly than if an entire sync had to take place before your messages were displayed).

In addition, the IMAP folders appear in the Folder Pane much like they do for an Exchange Server account. Outlook shows nonroaming, local folders with the text This Computer Only next to the folder name to indicate that the folder is local rather than a part of your IMAP account's folder structure (see Figure 1-10).

Figure 1-10 Local folders for IMAP accounts are identified in the Folder Pane.

OST compression

By default, when you add an Exchange Server account that uses an offline .ost file, Outlook creates a compressed .ost file for the account. The compressed .ost file can be up to 40 percent smaller than a noncompressed .ost file. You can use group policy and the Do Not Create New OST File On upgrade policy to prevent Outlook from using a compressed .ost file. The default size for the compressed .ost file is also configurable.

Note

An uncompressed .ost file can be as much as 80 percent larger than the user's corresponding mailbox size on the server because of differences between the data format on the server and the local data format.

Apps for Outlook

Apps for Outlook are add-in apps available from the Microsoft Office Store that provide specific add-on functionality to Outlook 2013. For example, the Twitter by PowerInbox app lets you follow, tweet, and direct messages to other Twitter users from Outlook. Exchange Server administrators can also deploy apps for their users (this requires Exchange Server 2013).

Site mailboxes

Site mailboxes are a collaboration feature that relies on Exchange Server 2013 and SharePoint 2013 to provide access to a shared mailbox through a common interface. A site mailbox comprises SharePoint owners and members, shared storage through an Exchange Server 2013 mailbox for messages, and a SharePoint 2013 site for documents. While the messages reside in Exchange Server, they are exposed in Outlook and in SharePoint, enabling site members to access the messages from either application.

Features deprecated or removed from Outlook

Several Outlook features have been either deprecated or removed altogether in Outlook 2013. An example of a deprecated feature is the Notes folder, which still exists but for which Outlook 2013 provides fewer configuration settings. Table 1-1 provides an overview of deprecated or removed features for Outlook 2013.

TABLE 1-1 Deprecated or removed features for Outlook 2013

Feature	Change type	Change description
reature	Change type	Change description
Outlook Meeting Workspaces	Removed	The capability to create Meeting Workspaces is removed to provide a simpler ribbon experience.
Outlook Exchange Classic Offline	Removed	Offline mode is removed in favor of Cached Exchange Mode and EAS.
/CleanFreeBusy switch	Removed	This startup switch is removed because of the removal of the Public Folder Free/Busy feature.
Command Bars Object Model	Removed	This object model has been removed because command bars are not used in Outlook 2013.
Outlook Direct Booking	Removed	This feature is superseded by the Exchange Availability service and free/busy for resources.
Import/Export to applications	Changed	Some file types and data sources are no longer supported for import/export with Outlook 2013.

Feature	Change type	Change description
Journal	Removed	Journal and automatic journaling are removed.
Link Collection	Removed	The Link Collection object model is removed and functionality is no longer available in the user interface.
Notes customization	Changed	Outlook 2013 provides fewer options for configuring notes.
Legacy contact linking	Removed	The capability to link Outlook items to contacts, which was designed to support the Activities tab (also removed), is removed and replaced by the Outlook Social Connector and New Person Card.
Outlook Activities tab	Removed	These features are implemented by the Outlook Social Connector and People Pane.
Outlook Mobile Service	Removed	The capability to send and receive text messages is removed from Outlook 2013.
Suggested Contacts	Removed	On clean installations, this folder is not created, nor are contacts suggested. On an upgrade, the existing data is retained and is used for linking, aggregation, and searching, but contacts are not suggested.
Office.com Calendar publishing	Removed	The capability to publish calendars to Office.com for sharing is removed. Calendars can be shared from Exchange Server and through services such as Outlook.com/Hotmail.
Outlook/Exchange deliver to .pst file	Removed	Exchange accounts no longer have the capability to deliver new messages to a .pst file.
Dial-up/VPN options	Removed	Dial-up and VPN options are removed from Outlook because they are supported through the Windows operating system.
Public Folder Free/Busy	Removed	This feature is replaced by the Exchange Availability Service.
User Datagram Protocol (UDP)	Removed	This feature is replaced by an asynchronous notification method.
AutoPreview	Removed	The feature is removed, but it is still possible to configure a view to show a preview of one, two, or three lines of a message.
Outlook search through Windows shell	Removed	Outlook items do not appear in searches from the Windows shell (such as from the Start menu). To find Outlook 2013 items, search within Outlook.

СНА

CHAPTER 27

Designing and using custom forms

Overview of standard forms, item types,	
and message classes	696
Creating custom forms from standard forms	699
Creating custom forms from scratch	705
Creating multipage forms	706

Adding and arranging controls 70
Adding graphics to forms
Adding user-defined fields
Publishing and sharing forms71
Jsing forms effectively

VEN without any custom programming, Microsoft Outlook 2013 provides an excellent set of features. In fact, many organizations don't need anything beyond what Outlook 2013 offers right out of the box. Others, however, have special needs that Outlook 2013 does not address, perhaps because of the way these organizations do business or because of specific requirements in their particular industries. In such cases, you have ample opportunity to extend the functionality of Outlook 2013 through custom design and programming.

For example, you might need to add some fields to your message forms or your meeting request forms. Perhaps you need an easier way for users to perform mail merge operations with Microsoft Word 2013 and Outlook 2013 contact lists. Maybe you simply want to fine-tune your forms to add your company logo, special instructions, or warnings for users.

Whatever your situation, you can easily make changes to the existing Outlook 2013 forms, or you can even design new ones. The changes you make can be simple or complex: You might add one or two fields to the standard contact form, or you might add a considerable amount of program code to allow Outlook 2013 to perform custom tasks or interact with other Microsoft Office 2013 system applications. This chapter starts you on the right path by explaining how Outlook 2013 uses forms and how you can customize them to suit your needs. If you aren't comfortable programming with Microsoft Visual Basic for Applications (VBA), don't worry—you can accomplish a lot with custom forms without ever writing a single line of program code.

Forms are such a normal part of everything we do on computers that we sometimes take them for granted. It's still true, however, that a lot of programs used all over the world can be accessed only with screens that provide monochrome text and puzzling menus with strange codes and submission sequences. With their versatility and ease of use, forms offer a revolutionary approach, and you can unlock their power with several mouse clicks and some solid planning. This chapter discusses using Outlook 2013 forms as part of a software

solution for individual computing needs. It also examines the types of forms that you can modify and create and how the forms are created, published, and stored.

With Outlook 2013, you can employ two basic strategies for form development. The first is to use or modify a standard form. The second is to create your own form from scratch. With either strategy, it's important to remember that you're programming events that are specifically associated with the item involved, not with the Outlook 2013 application generally. In other words, when you put code behind your form, you're dealing with events related to the item that's represented by the form. For example, if you were to design a form to create a custom email message, you'd probably program a common event named Item_Send, which occurs when the item (the message) is sent. You couldn't program the form to respond to an event that fires (that is, occurs or executes) when the item is specifically sent from the Outbox to another user's Inbox or when the user's view changes from one folder to another. This is because in form development, you can access only the events associated with the item in question.

Overview of standard forms, item types, and message classes

Outlook 2013 uses a combination of forms, item types, and message classes as its fundamental components. Although you don't need to understand much about any of these three components to use Outlook 2013, a developer must understand them reasonably well. Obviously, the more you know, the more powerful your Outlook 2013-based solution will be.

Outlook forms

Outlook 2013 provides numerous predefined forms that you can use as the foundation of your form-based solution. These standard forms include the following:

- Appointment form
- Contact form
- Distribution list form
- Meeting request form
- Message form
- Note form

- Post form
- RSS article form
- Task form
- Task request form

As this list of Outlook 2013 forms indicates, the basic item types available in a typical Outlook 2013 installation are each represented by a corresponding form. The Outlook 2013 forms in this list match the ones that you are used to working with on a daily basis, so you are not starting with a blank slate when you want to customize a form for your own use.

Each of these forms comes with built-in user interface elements and corresponding functionality. For example, the appointment form shown in Figure 27-1 has interface elements and functions that relate to setting appointments, such as generating reminders and controlling the calendar display. The contact form, in contrast, is designed to permit the addition or modification of contact information.

Figure 27-1 The appointment form is one of the standard forms that you can use in Outlook 2013.

Outlook item types

Several basic item types are part of an Outlook 2013 installation. Among the Office 2013 VBA item types that you can use are the following ones specific to Outlook 2013:

- MailItem
- ContactItem
- TaskItem
- AppointmentItem
- PostItem
- Noteltem

Note

Other item types are built into Outlook 2013, including the JournalItem and DistListItem types. This book does not cover these additional types, but you can find information about them by consulting the Microsoft MSDN website (http://msdn.microsoft.com) and searching for these item types.

These item types represent built-in functionality. If you have ever used Outlook 2013 to create an email message or to add an appointment to your calendar, you have benefited from this functionality. Of particular importance is the fact that this functionality is accessible to you as you develop custom solutions with Outlook 2013. Outlook 2013 provides corresponding forms for each of these item types, and these standard forms are designed with behaviors that directly relate to the item types that they represent. You can extend the behaviors of these forms and use all the functions and properties of the item types, some of which are not exposed in the standard forms. In addition, you can reach beyond Outlook 2013 to incorporate the functionality of other Microsoft Office applications such as Microsoft Word 2013, Microsoft Excel 2013, Microsoft InfoPath 2013, Microsoft PowerPoint 2013, Microsoft Project 2013, Microsoft Visio 2013, and any application or control that exposes a programmatic Component Object Model (COM) interface.

Outlook message classes

Although forms and item types are the basic elements you need to understand to create a custom Outlook 2013 solution, it's helpful to know what a message class is and how it relates to Outlook 2013 form development. A message class represents to Outlook 2013 internally what an item type represents to a user or developer externally. In other words, when a user opens an email message from the Inbox, that message is a MailItem. Internally, however, Outlook 2013 calls it by a different name: IPM.Note. IPM (which stands for interpersonal message) is a holdover from earlier generations of Microsoft's messaging systems. All messages in Outlook 2013 are representations of an IPM of some sort. An appointment calendar item, for example, is an IPM.Appointment. The list of default message classes includes the following:

- IPM.Note
- IPM.Contact
- IPM.DistList
- IPM.Appointment
- IPM.Task
- IPM.Post
- IPM.Activity
- IPM.Schedule.Meeting.Request
- IPM.StickyNote
- IPM.TaskRequest

Again, unless you're developing a fairly sophisticated collaborative solution, these message classes won't surface often. However, understanding what they mean to Outlook 2013 will help as you progress in your use of the program and in developing Outlook 2013 solutions.

Creating custom forms from standard forms

To begin working with the standard forms, first verify that you have added the Developer tab to the ribbon. If not, right-click the ribbon and choose Customize The Ribbon. Place a check beside Developer in the left list, and then click OK. Next, click the Developer tab in the ribbon, and then click Design A Form to display the Design Form dialog box, shown in Figure 27-2. You can simply select one of the standard forms listed in this dialog box and begin working with the form in design mode. Later sections in this chapter discuss how to save and publish the forms that you modify or create.

Figure 27-2 In the Design Form dialog box, you can choose the type of form you want to create.

INSIDE OUT

Avoid scripts when opening forms for design purposes

When you choose to redesign an existing form, that form might have a script with event handlers that will fire when you open the form in design mode. Usually, however, you don't want to have code firing when you're trying to design a form. To keep this from happening, hold down the Shift key as you click the form to open it for design. The code will still be present and will run when you debug the form, but it will not run while you open, design, and save the form.

Compose vs. read

One of the most basic processes in Outlook 2013 is sending and receiving messages and documents. Although this is a fairly simple process, it requires a close look. In nearly all cases, the form that a sender employs to compose an email message is not the exact form that the receiver of that message uses to read the message. For example, the recipient of an email message can't modify the body of the message without replying to or forwarding the message. This is because the standard forms have Compose and Read areas.

Figure 27-3 shows a message being composed; Figure 27-4 shows the same message after it has been received.

Figure 27-3 Compose a message using a standard message form.

Figure 27-4 Here is the same message shown in Figure 27-3 after it has been received. Notice that some fields can no longer be modified.

Notice that some of the fields, such as Subject and To, can't be modified by the recipient in the Read version. It is, however, entirely possible to configure a form with identical Compose and Read areas. Whether this makes sense for your Outlook 2013 solution is up to you.

To work with a standard form, click Design A Form on the Developer tab to display the Design Form dialog box (shown in Figure 27-2), and then select a Message type form. When you're working with a standard form in design mode, you can switch between the Compose and Read pages by clicking the Page button in the Form group on the Developer tab and choosing Edit Compose Page or Edit Read Page. You can select these options by clicking Page, as shown in Figure 27-5, and then clicking the Edit Compose Page or Edit Read Page option.

Figure 27-5 Use the Edit Compose Page and Edit Read Page options located in the Page menu to switch between compose and read views of the form.

In Figure 27-6, the Compose page of the standard message form is ready for editing. When you click Edit Read Page, the Read view of the form appears for editing, as shown in Figure 27-7.

Figure 27-6 This standard Compose view is ready for editing.

Figure 27-7 The Read view for a message item looks similar to the Compose view.

Because this is a standard form, a number of controls are already on the form. For example, the text box control for the body of the message is the largest element on the form. This control is bound to an Outlook 2013 field. The following section examines fields and what they mean to an Outlook 2013 solution; working with controls is discussed in the section "Adding and arranging controls."

Outlook fields

An Outlook 2013 field represents a discrete unit of information that is intelligible to Outlook 2013, such as the Bcc and To fields in an email message. You don't need to tell Outlook 2013 that email messages have these fields—they are already included in the standard form. Outlook 2013 provides a number of fields that you can use, and you can also add new fields. In theory, an unlimited number of fields are available, but the most common practice is to use a generous number of the built-in fields and a judicious number of new, user-defined properties. For now, this discussion focuses on the fields that are already available to you.

Because it provides so many built-in fields, Outlook 2013 groups them to make it easier to find the ones that you need. For example, some fields, such as To, From, Subject, Importance, Expires, Due By, Created, Size, and Attachment, are particular to email messages. Other fields, such as City, Children, and Birthday, are associated with Outlook 2013 contacts. You can, however, use fields from other forms to suit your needs on any form that you're designing—for example, Outlook 2013 doesn't prevent you from adding a Birthday field to an email form.

Note

You can find more information about user-defined fields in the Outlook 2013 Developer Reference at http://msdn.microsoft.com/en-us/library/office/ee861520.aspx.

When you work with a form, you can view the available fields in the Field Chooser, shown in Figure 27-8. To display the Field Chooser (if closed), click the Field Chooser button in the Tools group on the Developer tab; this button is a toggle that shows or hides the Field Chooser. In the Field Chooser, the fields are organized by categories and displayed in a list. You can choose a category in the drop-down list and then search in the body of the Field Chooser for the fields you need.

Figure 27-8 The Field Chooser allows you to view and choose the fields available for use.

Item types and fields

The scrollable list of fields shown in the Field Chooser in Figure 27-8 contains all the fields available for a form published in a certain folder. The standard item types come with a number of fields already defined. For example, a mail message comes with To, Subject, Body, and Sent fields already defined. Although you have the full range of fields available as you modify or create a form, you can speed up your development time and decrease your effort by carefully selecting a standard form that most closely corresponds to the solution you're developing. This way, you can use as many built-in fields as possible. You'll learn how to represent these fields on your form using controls in the section "Adding and arranging controls."

Creating custom forms from scratch

Working with standard forms is great if you want to build a solution that is directly related to one of the Outlook 2013 item types. However, you might need an Outlook 2013 form that isn't based on an item type at all. For example, you might want to create a form that allows users to report their work hours or initiate a purchase order. Although you could base these examples on a standard form, they could just as easily require a completely new form that you need to create.

The good news is that creating a completely new form is easier than it sounds. In fact, Outlook 2013 doesn't really permit you to create forms completely from scratch, although

you can certainly achieve the same effect. You have two ways to create a form that doesn't contain any built-in form elements:

- Modify a standard form by deleting all built-in interface elements from the form and adding your own.
- Modify a standard form by hiding the page that contains built-in interface elements and showing a new page that contains elements that you add.

You'll learn how to add pages to forms in the next section. First let's look at how to break down a standard form to a blank form by removing built-in interface controls.

Follow these steps to turn a standard post form (a form that is used to post a note into a folder) into a blank form:

- **1.** Click the Developer tab.
- **2.** Click Design A Form.
- 3. Select the Post form, and then click Open. The form opens in design mode, with the Message page selected.
- 4. Click each control (TextBox, Label, Button, and so on) on the Message page and delete it.
- 5. With the Message page still selected, click Page in the Form group, and then select Rename Page.
- **6.** Type a new name in the dialog box and then click OK.

Of course, you'll want to make the pages on this form useful, but for now, you at least have a blank form to work with. To have this blank form available as a template, click File, Save As, and then select Outlook Template from the Save As Type drop-down list.

Creating multipage forms

A multipage form allows you to fit a great deal of information on one form while also reducing confusion for the user. For example, you could create a form on which employees could both report their time for the week and report any expenses for which they need reimbursement. By using two pages, one form can serve both needs.

Any form can be a multipage form; all possible pages are already on the form that you create or modify. However, these pages are not visible automatically. If you look closely at the names on the page tabs shown previously in Figure 27-7, you'll see that except for the first name in the list, the name of each page is enclosed in parentheses, indicating that the page is not visible. To change the Visible property of a page, click its tab, click Page, and then select Display This Page.

Note

You can make all pages visible, but you cannot make all pages invisible. If you try to do so, Outlook 2013 tells you that at least one page must be visible on the form.

The first (default) page of a form, which is initially visible, has Compose and Read capabilities already available, as mentioned earlier. The additional pages on a form, which are initially invisible, don't have these capabilities until you add them. To do so, select one of these pages, click Page, and then choose Separate Read Layout, which activates the Edit Compose Page and Edit Read Page buttons.

Adding and arranging controls

The real power of forms comes from the controls that you place on them. To construct a robust Outlook 2013 forms solution, you need to plan carefully what the form is supposed to do; what pieces of information it will display, modify, save, or send; which controls will display these information units; and how the controls will be laid out. You can put two types of controls on a form: a control that is bound to an Outlook 2013 field and a control that is not. This section looks first at field-bound controls. Field-bound controls are bound to specific control types, such as drop-down lists, text boxes, command buttons, labels, or check boxes.

To display a field on your form, follow these steps:

- Display the Field Chooser, and then select a field category in the drop-down list.
- 2. In the scrollable list in the Field Chooser, select the field that you want, and then drag it onto the form.
- **3.** Format the control as needed.

INSIDE OUT

Work with the users of the form

You can place any number of controls on a form, but it's a good idea to plan your form with an eye toward usability. Work closely with those individuals who will be using the form to ensure that it corresponds to their real needs. Find out how the users want the forms to be laid out, and listen to their suggestions about how the information should flow. No matter how much work you put into your solution, it won't be useful unless people actually use it.

You can resize, move, or rename a control, and you can change a number of its properties. To resize the control, select the control by clicking it, and position the mouse pointer over one of the control handles, which are represented by small boxes. When a small arrow appears, you can drag the handles in the appropriate direction to resize the control.

To move a control to a new location, simply drag it. Notice that the form's canvas is covered with a grid. Each point on the grid is a possible location for a corner or other relevant point on a control. You can choose to have controls snap to the grid points by right-clicking the grid and selecting Snap To Grid. You can define the distances between the points on this grid. This is important because the greater the scale of the grid (the greater the distance between points on the grid), the fewer places you can locate a control on your form. Conversely, the smaller the scale, the more you can refine the positioning of your controls.

To change the grid, follow these steps:

- In the Arrange group, click Align.
- Click Set Grid Size.
- Type a value (in pixels) for the height and width spacing.
- Click OK.

The smaller the number that you use for spacing, the smaller the scale. This means that more points on the grid will appear, and you can have more control over where your objects fit on the grid. The default is 8, but 3 is a good number to choose for greater positioning control.

INSIDE OUT

Limit controls on your forms

When you're using controls on forms, you can be tempted to make one form do too much. Although there's no precise limit for the number of controls that can be included on one form, the recommendation is using fewer than 300. However, my experience with custom forms development suggests that even 100 is excessive. You should try to keep the number of controls down to a few dozen or so when possible. Forms that try to do too much usually become confusing to users, and these forms often do not perform well. Keeping your forms focused and giving them a crisp design makes them easier to code and debug, too. If you find that your form is overloaded, consider creating a COM add-in to allow a broader application context, or develop a stand-alone application that handles all your information needs.

Properties

Controls have a number of properties that you can view and modify. To find out what these properties are, right-click a control and then choose Properties on the shortcut menu to display the Properties dialog box. Figure 27-9 shows a Properties dialog box for a text box control.

Figure 27-9 You can use the Properties dialog box to modify the properties of a control.

Display

The Display tab of a control's Properties dialog box (a text box example is shown in Figure 27-9) lists the most commonly used properties of the particular control. Changing the setting of a property in this dialog box enables the Apply button; clicking Apply or OK sets the value of that property for the selected control.

The default names of controls are rather generic, such as TextBox1 or CheckBox1. You'll want to change these to names that are more descriptive for your solution, such as txtFirstName or chkHasVacation.

You can learn more about naming conventions for controls by visiting the Microsoft MSDN website at http://msdn.microsoft.com and searching for "Visual Basic Coding Conventions Overview."

Layout

The Layout tab in the Properties dialog box lets you set the position of the field within the form. The position settings are set in pixels offset from the top and left side of the form. You can specify the height and width of the field as displayed in the form by setting the Height and Width values. You can also configure the field to resize itself automatically as the form size is being changed by selecting the Resize With Form check box in the Automatic Layout area, as shown in Figure 27-10.

Figure 27-10 Use the Layout tab to set the position and size of a control.

Value

The Value tab in the Properties dialog box, shown in Figure 27-11, contains a number of settings that relate to the field value that the control represents. As mentioned, each control in the Field Chooser list is bound to an Outlook 2013 field. When you modify the properties of a control, you can change the field to which the control is bound.

Figure 27-11 Use the options on the Value tab to set the field and format for a control.

To change the bound-field property, click Choose Field and then select the field to which you want to bind the control in the drop-down list. Make sure that the field value is bound to the correct property of your control. Normally, the field value is tied to the control's Value property; this is rarely changed. However, you can change this setting so that, for example, the value of a field is tied to your control's Enabled property. In this case, if the value of the field is True, the control is enabled; if the value is False, the control is not enabled.

You can also set the initial value of your control to display a default value. Set the Initial Value Of This Field To check box, and then type an initial value in the text box. This value doesn't have to be predetermined—you can have it correspond to a dynamic value, such as the current day or the concatenation of the Subject field and the current date. To make the initial value more dynamic, click Edit to open the Initial Value For dialog box; an example is shown in Figure 27-12.

Figure 27-12 Use this dialog box to customize the initial value for a control.

In this dialog box, you establish a formula for the initial value of your control. For example, you can simply insert a built-in function, such as Date(), for the formula.

To insert a built-in function—the *Date()* function, in this example—follow these steps:

- 1. Click Function.
- Click Date/Time, and then click Date().
- 3. The function appears in the Formula text box.
- Click OK, and then click OK again to close the Properties dialog box.

When you run the form, the text box control will contain the current date as its initial value. Your users can always change the control's initial value unless you set the control to Read Only (on the Display tab).

Validation

The Validation tab in the Properties dialog box allows you to set certain properties that relate to how (or whether) the value of the control is validated. For example, if you create a form for a purchase order, you might want to ensure that users indicate the quantity of parts that they want to order. The order processing staff will send you many thanks for requiring certain values before the purchase order gets to them because it reduces the amount of information traffic and busywork needed to process an order.

Suppose that you've added a control to your form that requires a value for a text box, and that value is required to be less than or equal to 10 characters. If the user fails to enter a valid value, Outlook 2013 will display a message that prompts the user to enter a correct value.

To set the properties on the Validation tab that will be necessary for this example, as shown in Figure 27-13, follow these steps:

- Display the Properties dialog box, and then click the Validation tab.
- Select the A Value Is Required For This Field check box.
- **3.** Select the Validate This Field Before Closing The Form check box.
- **4.** Click the Edit button located to the right of the Validation Formula text box.
- 5. Click Function.
- 6. Click Text, Len(string), and then click OK. The Len(string) function appears in the Validation Formula text box.
- 7. In the Validation Formula text box, type <=10 after the function, and then click OK.
- In the Display This Message If The Validation Fails text box, type the following text (including the quotation marks):

"Please enter a value between 1 and 10 characters in length."

Alternatively, you can click Edit, type the message without quotation marks, and then click OK.

9. Click OK to close the Properties dialog box.

Figure 27-13 Use the Validation tab to require and verify the value entered in a control.

In the example exercise, when a user works with your form, the text box that requires validation must contain a value, and the value must be less than or equal to 10 characters. If the value the user enters is 11 characters or more, Outlook 2013 will display a message box containing the validation text that you provided when the user tries to send the form. The user can then make the appropriate changes to the text box value and attempt to resend the form.

Standard controls

This chapter has thus far concentrated on controls that are bound to Outlook 2013 fields and that appear in the Field Chooser. However, these aren't the only controls that you can add to a form. This section takes a brief look at some of the standard controls that are available in Outlook 2013, as well as controls that come as part of the Office system.

Controls appear in a Control Toolbox, which is a small, resizable window made visible when you click the button next to the Field Chooser button on the form. Figure 27-14 shows the Toolbox.

Figure 27-14 The Control Toolbox allows you to add controls to your form.

As you hold the mouse pointer over the control icons in the Toolbox, the name of each control appears. To add one of these controls to your form, drag the control icon onto the form. You can then resize and reposition the control or set its properties, as discussed earlier.

Note

Refer to the Outlook Developer Reference at http://msdn.microsoft.com to learn more about the properties, methods, events, and possible uses of the standard controls.

These standard controls are useful but limited. As your skills in developing Outlook 2013– based solutions progress, you'll find that you need functionality that transcends the abilities of the standard controls provided in the Toolbox. Fortunately, you can add other controls and make them accessible via the Toolbox window. For example, if you design a number of

forms that need the Outlook Date Control to enable the user to pick a date, you can add that control to the Control Toolbox.

Follow these steps to add the Outlook Date control to the Toolbox:

- Right-click an empty area of the Toolbox window.
- **2.** Choose Custom Controls.
- 3. Scroll down the Available Controls list, and then click the box next to Microsoft Outlook Date Control.
- **4.** Click OK. The control appears in the Toolbox.

You can now add this control to a form and work with its specific properties and behaviors just as you did for the standard controls.

Custom controls can make your Outlook 2013 solution extremely robust and powerful. However, be aware that the control you're using might not exist on the computer of the person receiving the message. In other words, although you might have a particular control on your computer, the person who uses your form to compose a message or receives a message composed on your form might not have that control installed. For your solution to work, you need to ensure that the custom controls you use are distributed to and installed on other users' computers properly.

Note

Methods of distributing custom controls vary widely. Some controls come without an installing package, many use Microsoft Installer, and others use a third-party installation mechanism. You should read the documentation that accompanies your custom control or consult the manufacturer to determine the best method for distributing your control.

After creating your form, you can test it to see what it looks like when it is run. With the new form open, choose Run This Form in the Form group. This won't cause the form to close or disappear; instead, Outlook 2013 produces a new form based on the form that you've just created. The newly created form is an actual running form that you can send and read, and any included functions or scripts are also run when the form is opened.

Adding graphics to forms

Although developing solutions in Outlook 2013 can require much thought and effort, users might not necessarily share your enthusiasm and excitement about the forms that you've created. One way to increase acceptance and usability is to add some pleasing graphics to

the forms. These graphics can come in a variety of formats, such as JPEG, GIF, WMF, EMF, and ICO.

One way to add a graphic to your form is to use the image control from the Control Toolbox. Initially, the control will appear as a gray square. You can resize it, just as you can resize any of the standard controls, although it's a good idea to place the picture in the control before you resize it. Set the picture source for the image control by using the Properties dialog box, shown in Figure 27-15. Double-click the Picture property, and then select the desired picture in the Load Picture dialog box.

Figure 27-15 Use the Properties dialog box to select a picture to insert into the image control.

Follow these steps to insert a picture in your control:

- Right-click the image control that you placed on your form.
- Click Advanced Properties.
- In the list of properties, scroll down to the Picture property.
- 4. Select the Picture property and then click the ellipsis button at the top of the form, or simply double-click the Picture property.
- 5. In the Load Picture dialog box, navigate to the picture that you want to appear in the image control, and then click Open.
- 6. Close the Advanced Properties dialog box, and then verify that the control now contains the picture you chose.

INSIDE OUT

Change your images at run time

As is the case with all the controls that you use on a custom form, you can change the values of many of their properties when the form is running. For example, you can create a form with an image that changes based on certain criteria. You can add code to your form that alters the setting of the control's Picture property and thus loads an image into the control that is different from the image you specified at design time.

Another way to make your forms more attractive and usable is to add an icon to buttons on the forms. You can configure the command button available in the Toolbox to display both a text caption and a graphic. For example, if your button sends a custom message to a recipient when clicked, you could add an envelope image to the button to convey the notion of sending a message. To have the button display an image, set the Picture property for the button just as you would for an image control. You can also set the Picture property for other controls, such as text boxes and labels.

In addition, you can display a custom icon in the form's title bar. Outlook 2013 always displays a default icon in the upper-left corner of a form that indicates whether it is a task form, an appointment form, and so on. You can change this icon by clicking the Properties tab of your form when you're working in design mode. Click Change Large Icon or Change Small Icon, and then navigate to the .ico file you want to use. The Large Icon setting tells Outlook 2013 which image to display when a user displays the properties of the form. The Small Icon setting specifies the title bar image and the image that is shown when the form is displayed in an Outlook 2013 folder.

Adding user-defined fields

There are times when the types of data that you need to share, gather, or track with forms exceed the Outlook 2013 default field definitions. You might want to have your contact form display the hire date and review date, for example, but these fields don't exist in the Outlook 2013 field list.

You can define new fields that contain information that is relevant to your use of Outlook 2013. These user-defined fields can be bound to a control in the same way that you bind a preexisting field to controls in Outlook 2013 forms.

When you want to implement a new field in a form, start by opening the Design Form dialog box. To create a new form field, you can either open the Field Chooser and click New or click the All Fields tab and then click New.

The New Column dialog box will prompt you for the field name, data type, and display format for the new field. In the Name box, type the name of the new field, such as **Hire Date**, and then select the data type for the field in the Type drop-down list—in this case, Date/ Time. In the Format drop-down list, select the display format for the date (or day, time, and date) layout that you want for the field.

The new field is added to the Select From drop-down list, and you can find the new field in the User Defined Fields In Inbox item. The field can be selected in the Field Chooser and on the All Fields tab. To use your new field, drag it onto your form. You will need to remember to add the field to both the Compose Page and the Read Page, and commonly you will want to set the properties of the field in the Read Page to read-only (on the Display tab).

Publishing and sharing forms

After you create your form and define its behaviors, properties, and settings, you'll want to make it available to users. First, however, you'll need to preserve your form in one of these two ways:

- Save the form as a file.
- Publish the form to a folder or other location.

Saving forms

You can save a form by clicking File and then clicking Save As. In the Save As dialog box, enter the file name and select the location. The form file is saved as an Outlook Template file (.oft).

Publishing forms

Publishing a form is a lot like saving the form. When you finish your form, you can publish it to a specific folder location. You can publish it to your Inbox or another folder in your mailbox, a public folder, the Organizational Forms Library (with Microsoft Exchange Server), or your Personal Forms Library.

Follow these steps to publish a form to a folder or forms library:

- **1.** Click Design A Form on the Developer tab.
- 2. In the Design Form dialog box, select the location (such as User Templates In File System) containing the form that you want to publish.
- Select the form that you want to publish, and then click Open.

- 4. In the Form group, click Publish, and then click Publish Form As to open the Publish Form As dialog box. (The first time you use the Publish button, the Publish Form As dialog box will be displayed, but after a form has been saved once, the Publish button will simply save the existing form, overwriting the previous version.)
- 5. In the Look In drop-down list, select the folder or forms library where you want to publish the form. (The default is the Personal Forms Library.)
- Type the display name and the form name.
- 7. Click Publish in the Publish Form As dialog box to save the form in the selected location.

INSIDE OUT

Create a staging area for your forms

When you're creating a form, it's a good idea to keep the production version of the form separate from the development version. Create a staging folder where you publish the forms that you're working on. When you complete a form design, publish your form in this staging folder at regular intervals so that you don't lose the modifications you've made to the form. Only people designing and testing forms for your organization should have access to this folder.

After you publish a form, the folder in which you publish it contains the form itself and all the underlying information that another person's instance of Outlook 2013 needs to understand the form.

Choosing forms

After you have created a custom form and saved or published it for common use, you will need to select the form to use it. Custom forms are normally stored in a location related to their expected use. Custom forms intended for common use, for example, are usually stored in an accessible network location. If you have a custom form intended for your own use, however, you would store it in the Personal Forms Library. Alternatively, if you want to use a form that you have saved to a folder on your local hard disk, you would store it using the User Templates In File System location.

In each of these cases, to locate your custom form, select the appropriate location in the Look In drop-down list of the Choose Form dialog box, shown in Figure 27-16.

Figure 27-16 Select a custom form in the Choose Form dialog box by first selecting its location.

To use a custom form from these (or any other) locations, follow these steps:

- **1.** Click Choose Form on the Developer tab.
- 2. In the Choose Form dialog box, select the location in which your custom form is stored (such as the Personal Forms Library).
- Select the custom form that you want to use.
- Click Open.

Using forms effectively

Each of the forms in Outlook 2013 serves the same purpose—to present information in a specific format. Outlook 2013 forms provide access to all Outlook 2013 items (messages, notes, meetings, tasks, journal entries, and so on) and enable you to create custom forms using any of the available fields. By creating custom forms that align with your workflow, you can ease the communication of information as well as the transfer of data important to your business.

In creating custom forms, you begin by selecting a default form that most closely resembles the form and function that you want for your new forms. You can then choose to add or delete fields on the default page and/or create additional pages containing fields to display or gather further information. Here are some pointers about using forms:

- **Know when not to create forms** Outlook 2013 form creation can give you the ability to customize email messages, meeting requests, and other Outlook 2013 items, but if existing forms provide the functionality you need, it is easier and more effective to use the existing forms. When you consider creating a new form, start by asking, "Is the functionality I need already present in an existing form?" Consider that in addition to the time needed to create a custom form, there are distribution logistics (how you get the form to all who would need it), as well as training needed to enable people to effectively use the new form.
- **Keep forms simple but comprehensive** Once you have decided that a new form is necessary, evaluate the information that you need the form to display, transmit, or gather, and then limit the form information to the minimum data required to fulfill your operational or organizational needs. You can create a custom form with multiple pages containing an exhaustive array of fields, yet the complexity of using such a form could easily outweigh any hoped-for benefits. Keep in mind that each custom form that you create is intended to facilitate the communication of information. The easier it is for people to use the custom form to exchange information, the more likely it is that people will use the form, and thus the more value it will have for your organization.

Consider a custom form created to enhance customer relationship management by including 15 fields of concise contact information, key project assessment, and a project status summary versus a custom form that includes 5 pages containing 200 fields of exhaustive contact information, step-by-step project notes, milestones and timelines, equipment reserved, travel time, technical assessments, customer evaluation, and so on. The first option with 15 fields is much more likely to be used. When you actually have a need to gather 200 fields' worth of information, you'll want to consider subdividing the data into related sets and then creating separate forms for each set. (Or in this case, use an existing solution like Microsoft Dynamics CRM.)

Use user-defined fields to store information not included by default in **Outlook** Although Outlook 2013 contains fields for the data it uses in contacts, email, meeting requests, tasks, and so on, there are invariably additional pieces of information that your organization could benefit by having included that are not part of the Outlook 2013 default field set. Consider additions to the meeting form that could be useful when you're scheduling meetings with coworkers. For example, to identify who will be leading the meeting, you could add a Presenter field to the custom meeting request form. Likewise, you might consider adding Food Preferences and Food Allergies fields to a custom appointment form for those appointments with clients or staff that involve dining out or food being brought into the event.

You might want to add information in your contact list that isn't shared, but that assists you in working with others or relating to their personal interests. You could, for example, create a custom contact form to enable you to track the specialized knowledge or favorite sports of each of the people in your contact list. Then, for example, when you want to find a coworker who just happens to know how IPv6 actually works, you can search on "IPv6" and display the names of every person in your contact list who is fluent in IPv6. (Searching for user-defined fields requires you to select the Query Builder and then add your custom form and fields to the query criteria.)

Index

Symbols % Complete value, 501	ActiveSync. <i>See</i> Exchange ActiveSync Active view, View tab, 516 Activity class, 699
Α.	Actual Work option, Details page, 502
A	Add An Account page, 762
Accept button, InfoBar, 510	Add A Timestamp To The Data option, 230
Accepting Task dialog box, 510	Add Digital Signature To This Message option, 217
Accept Proposal option, 485	Add File Extensions To Block As Level 1 setting, 618
Access file extensions (Level 1 attachments), 613–614	Add File Extensions To Block As Level 2 setting, 618
access permissions to folders, 576–578	Add From Store option, 229
accounts	Add New Account Wizard, 36
AD DS, 748	Add New Category dialog box, 79
data storage for, 31–33	add-on apps for social networking, 423
Exchange ActiveSync, 41	Address Book dialog box, 345
Exchange Server	address books
adding, 50–53	AutoComplete, using for addresses
advanced properties for, 53–54	deleting entire contents of Suggested Contacts
connection properties for, 55–57 general properties for, 53	folder, 355
overview, 41	deleting or adding entries in Suggested Contacts
security properties for, 54–55	folder, 355
testing connection, 58–59	overview, 353–354
verifying connection status for, 57–58	configuring
Hotmail, 59	creating address book entries, 349–350
IMAP	creating address entries in specific address
adding, 49–50	book, 347–348
overview, 40–41	default address book for lookup, 346–347
Office 365, 59	how names are checked, 348–349
Outlook.com, 59	modifying addresses, 350
POP3	overview, 344
adding, 41–46	removing addresses, 350
advanced settings for, 48–49	removing Contacts folders from OAB, 345–346
general settings for, 46	setting contacts display option for OAB, 345
outgoing server settings for, 47–48	contact groups
overview, 40	creating, 356–359
profiles	deleting, 360
choosing, 38–39	hiding addresses when using, 360
copying, 36	modifying, 360
creating, 35–36	for multiple address fields, 361
modifying, 37	overview, 356
overview, 33–35	renaming, 360
removing, 37	using with Exchange Server, 361–362
setting default, 37–38	finding contacts in, 351–352
SMTP, 39	Global Address List, 343
Active Directory Domain Services (AD DS), 228, 297, 488,	LDAP (Internet directory services), 343
601, 748	other address lists, 344
Active Server Page, 612	Outlook 2013 address book, 342

overview, 341	Always Trust E mail From antion 269
	Always Trust E-mail From option, 268
settings for, 35	Always Use The Default Account When Composing New
addressing email messages, 96–98	Messages option, 105
AD DS (Active Directory Domain Services), 228, 297, 488,	AND apprecian 281
601, 748	AND operation, 281
Add Standalone Snap-in dialog box, 208	AOL Instant Messenger (AIM), 529
Add To Folder Pane dialog box, 661	Appointment class, 699
Add To Outlook Contacts option, 349, 372	Appointment Recurrence dialog box, 450, 451
Add Users dialog box, 586	appointments
Advanced button, Shortcut tab, 28	and calendar
Advanced command, 409	customizing view, 455–459
Advanced Find	custom views, 459–462
dialog box, 77, 332–333, 385	Date Navigator, 435–436
overview, 332	items in, 430–431
search criteria, 334–335	overview, 429–430
Advanced Request option, 214	selecting dates in, 438
Advanced tab	setting days to display, 437–438
Advanced Find dialog box, 335	Time bar, 431–435
Filter dialog box, 455, 458	To-Do Bar, 436
IMAP accounts, 50	backing up schedule, 463–465
Advanced View Settings dialog box, 455–456, 680, 684	best practices for, 468–470
After Updating Tracking Information, Move Receipt To	colors for
check box, 108	assigning automatically, 453–455
AIM (AOL Instant Messenger), 529	assigning manually, 452–453
alerts	defined, 430
calendar alerts and summaries from Exchange	deleting, 452
Server, 312–313	forms for, 696, 697
creating, 315–316	modifying, 451
for messages, 121–122	one-time appointments
forwarding via email messages, 313–315	categorizing, 443–445
overview, 311	changing to event, 447
Alignment group, Layout tab, 144	classifying, 441–442
All Address Lists, 344	location, 440
All Calendar Folders option, 460	note, 442–443
All Categories option, 444	overview, 438–439
All command, 409	saving, 445–447
All Contact Fields option, 412	setting reminder, 440–441
All Contacts In Current View option, 411	start and end times, 440
All Day Event check box, 447, 449	subject, 440
All Folders option, 11	one-time events, 448–450
Allow Access To E-mail Attachments setting, 618	changing to appointment, 450
Allow Duplicates To Be Created option, 634	overview, 448
Allow In-Cell Editing option, 388, 517	using event form, 449
Allow In-Place Activation Of Embedded OLE Objects	overview, 429
option, 618	printing items, 455
Allow Recipient To View Your Calendar option, 580	recurring appointments, 450–451
Allow Scripts In One-Off Outlook Forms option, 619	scheduling with contacts, 380–381
Allow Users To Demote Attachments To Level 2 option, 617	templates for, 651
All Tasks option, Tasks area, 677	time zones
All Type Folders option, 680	changing, 466–467
alphabet index, 368	overview, 465
Also Trust E-mail From My Contacts check box, 265	using two, 467–468
Always Expand Selected Conversation option, 243	Appointments And Meetings tab, 457
Always Prompt For Logon Credentials check box, 54	Appointment Time area, 450
Always Send A Read Receipt option, 108	apps for Outlook, 14

Archive All Folders According To Their AutoArchive Settings	/a switch, 25
option, 631	asynchronous notification method, 16
Archive Items In This Folder Using The Default Settings	attachments
option, 630, 638	blocked attachments, configuring
Archive This Folder And All Subfolders option, 631	directly in Outlook, 623–624
Archive This Folder Using These Settings option, 631, 638	in Exchange Server, 616
archiving. See also backups	overview, 615–616
automatic	using Group Policy, 619–622
applying to all folders, 638	using Outlook security settings, 617–619
applying to individual folders, 638	in body of message, 168
deleting expired items, 636–637	business cards, 170
handling Archived Items, 637–638	calendar, 171–172
handling old items, 637	Outlook 2013 item, 169
overview, 635	overview, 124–125
prompting before running, 636	previewing, 125–126
running on per day cycle, 635–636	saving to disk, 127
setting Retention Policy, 639	saving vCards, 403
displaying Archive Folder, 637	viewing, 126–127
items manually, 631–632	viruses in, protection from
overview, 629	level 1 attachments, 611–614
restoring data, 633–635	level 2 attachments, 614–615
Arrange group, Format tab, 155, 158, 160	overview, 610
arrow icon, 475	Protected View, 610
Artistic Effects option, Adjust group, 151	attendees, meeting, 486–487
Ask Each Time Whether To Send A Read Receipt option, 108	Attendees option, 333
Assigned view, View tab, 516	audio calls, Skype, 425
assigning categories	authentication for Outlook Web App, 747–748
automatically, 84	Author permission, 572, 576, 584
to existing items, 82–83	Auto Account Setup page, 42, 51
to new items, 80–82	AutoArchive feature, 630, 631, 635
to Quick Click category, 83	AutoComplete, using for addresses
assigning tasks	deleting entire contents of Suggested Contacts folder, 355
accepting assignment, 507–511	deleting or adding entries in Suggested Contacts
assigning to multiple people, 512–513	folder, 355
creating unassigned copy, 515	overview, 353–354
overview, 507	Automated backup option, Outlook 2013, 640
and Owner property, 507	Automatically Accept Meeting Requests And Process
reclaiming ownership of declined task, 511–512 sending task status report, 514	Cancellations option, 488 Automatically Process Meeting Requests And Responses To
tracking progress, 513–514	Meeting Requests And Polls check box, 108
assistants	Automatically Save Items That Have Not Been Sent After
delegates	This Many Minutes check box, 122
adding and removing, 570–573	Automatically Select The Certificate Store Based On The
overview, 569–570	Type Of Certificate option, 215
granting access to folders	Automatically Send A Message To Delegate Summarizing
accessing other users' folders, 579	These Permissions option, 572
access permissions, 576–578	automatic archiving
overview, 575	applying to all folders, 638
overview, 569	applying to individual folders, 638
sharing folders with invitations, 579–581	deleting expired items, 636–637
taking yourself out of meeting request loop, 573	handling Archived Items, 637–638
working as assistant	handling old items, 637
opening folders delegated to you, 573–574	overview, 635
scheduling on behalf of another, 574–575	prompting before running, 636
sending email on behalf of another, 575	5, 1, 5

running on per day cycle, 635–636 setting Retention Policy, 639	best practices for appointments, 468–470
· ·	· ·
Automatic Column Sizing option, 517	for contacts, 413–414
Automatic Download page, 205	for forms, 720–722
automatic downloads, of email, 265–267	for tasks, 524–525
automatic formatting for contacts, 389–391	for templates, 654–655
Automatic Formatting option, Outlook 2013, 452	Billing Information option, Details page, 503
Automatic Name Checking check box, 105	Blanks command, 409
Automatic Replies	blind carbon copies, 98
creating, 306–307	Block Attendees' Video option, Lync, 539
feature, 277	blocked attachments
Out of Office Assistant with Exchange Server 2003 and	directly in Outlook, 623–624
earlier, 304	in Exchange Server, 616
overview, 301–304	opening, 624–625
using for Exchange Server 2007, 2010, and 2013, 305–306	overview, 615–616
Automatic Replies dialog box, 304	using Group Policy, 619–622
automatic responses, 309–310	using Outlook security settings
Automatic Uploads option, 594	attachment security settings, 617-618
automating tasks	custom form security settings, 619
macros	overview, 617
creating, 725–727	Blocked Senders list, 261
deleting, 731–732	Bookmark button, 164
editing, 729–730	bookmarks, 167
overview, 724–725	Borders group, Design tab, 143
running, 727–729	Briefly Change The Mouse Pointer option, 120
security for, 733–735	Bring Forward option, Format Picture pane, 153
sharing, 732–733	browser compatibility for Outlook Web App, 747
stepping through, 731	Building Blocks Organizer, 144, 145
overview, 723	building icon, 475
AutoPick feature, 475	
autoresponders, 307	business cards, attaching, 170 Business Cards view, 386, 682
·	
Availability Only option, 594	Business Connectivity Services (BCS), 545
Available Date/Time Fields list, 456	Business Data Catalog (BDC), 545
D	buttons on Folder Pane, 659–661
B	•
Backstage view, 70	C
backups. See also archiving	CA (Certificate Authority)
appointments, 463–465	configuring trust, 226–230
options for, 640	obtaining public key from, 236
overview, 639	Cached Exchange Mode, 32, 118
personal folders	CAL (Client Access License), 743
overview, 640–641	Calendar folder views, 11
using file copy, 642	Calendar icon, Navigation Pane, 429
using Windows backup capability, 643	Calendar Properties dialog box, 586
restoring from, 643–644	calendars. See also appointments; tasks
rules, 292–293	adding SharePoint, 548–555
signatures, 187	alerts for, 312–313
Basic Authentication option, 747	attaching to email message, 171-172
BASIC source code, 612	customizing view
Basic Text group, Message tab, 132	filtering calendar items, 457–458
Batch processing, 612	overview, 455–456
BCS (Business Connectivity Services), 545	redefining fields, 456
BDC (Business Data Catalog), 545	settings for, 458–459

custom views	categories
copying views, 461	for appointments, 443–445
creating, 460–461	assigning
overlay mode, 461–462	automatically, 84
overview, 459	to Quick Click category, 83
Date Navigator, 435–436	to existing items, 82–83
items in, 430–431	to new items, 80–82
meetings	changing assignments
changing, 477	for multiple items, 86–87
checking attendees, 486–487	overview, 86
finding best time for, 492	for contacts, 376–377
receiving requests for, 479–483	customizing list of, 78–80
receiving responses to request, 484–486	filtering contacts with, 391–392
requests for, 471–472	filtering email messages using, 254
scheduling, 472–476	modifying, 85
scheduling from Contacts folder, 476–477	organizing data using, 87, 90–91
scheduling from email, 476	organizing email using, 336–337
setting reminder, 493	overview, 75–78
setting up resources for, 487–489	viewing selected, 88–90
using configured resources, 489–490	Categories headers, To-Do List, 497
using Scheduling Assistant, 477–479, 492–493	Categories option, More Choices tab, 334
viewing room calendar, 490–491	Categorized option, Refine group, 78
organizing, 337–338	Cell Size group, Layout tab, 144
Outlook Today view options, 677	Certificate Export Wizard, 210, 213
in Outlook Web App, 755–756	Certificate Export Wizard, 210, 213 Certificate file, 612
overview, 429–430	Certificate Import Wizard, 210
printing items, 455	certificate revocation list (CRL), 232
ribbon for, 550	Certificates console, 214
scheduling on behalf of another, 574–575	Certificates dialog box, 212, 226–227
selecting dates in, 438	certificate trust list (CTL), 228
setting days to display, 437–438	certificate trust relationships, 224–226
sharing	certification authorities (CAs), 207
changing free/busy status of item, 599	Change Account dialog box, 13
Exchange Server calendars, 583–586	Change Account Settings check box, 43
overview, 583, 589	Change Icon button, Shortcut tab, 27
publishing to Office 365, 589–592	Change Large Icon setting, 717
publishing to Outlook.com/Live.com, 592–593	Change Notification Phone Number link, 312
publishing to WebDAV server, 593–596	Change Picture option, Adjust group, 151
refreshing schedule, 596–597	Change Security Settings dialog box, 219, 220, 221, 234
sending link to Internet free/busy info via email, 597–598	Change Small Icon setting, 717
setting search location for free/busy information, 596	Character Formatting option, 136
using calendar groups and Schedule View, 599–603	Chart Elements button, Outlook, 157
via email, 597	Chart Filters button, Outlook, 157
Time bar, 431–435	Chart Layouts group, Design tab, 156
To-Do Bar, 436	charts, in email messages
Call button, Reading Pane, 378	Chart Tools Design tab, 156
Call Logs folder, 247	Chart Tools Format tab, 158
Call Me At option, Lync, 534	Chart Tools Layout tab, 157
carbon copies, 98	overview, 156
card dimensions for contacts view, 388–389	Chart Styles button/group, 156, 157
Card view, 386, 682	/CheckClient switch, 25
Card Width option, 389	Check For Duplicates When Saving New Contacts check
CAs (certification authorities), 207	box, 378, 403

Check Name option, 52	conditional formatting
Check Names button, 97	customizing views, 691–693
Check Names dialog box, 348–349	for tasks, 518–519
Choose A SmartArt Graphic dialog box, 159	Conditional Formatting dialog box, 389–390, 518, 691
Choose Commands From drop-down list, 668	Connection tab, 55
Choose Contacts Folder option, 406	Connect To A Social Network option, 416, 422
Choose Default Signature area, 187	Connect To Digital Rights Management Servers And Get
Choose Form dialog box, 101, 649, 653, 719–720	Templates option, 238
Choose Profile dialog box, 22	Connect To Microsoft Exchange Using HTTP check box, 56
Choose Service dialog box, 43	Connect To Outlook button, Connect & Export group, 550
Choose Translation Language option, 191	Connect Using SSL Only check box, 57
/c ipm.appointment switch, 25	Contact Cards view, 386
/c ipm.contact switch, 25	Contact class, 699
/c ipm.note switch, 25	Contact Fields In Current View option, 412
/c ipm.stickynote switch, 25	Contact Group dialog box, 357, 358
/c ipm.task switch, 25	contact groups
classifying appointments, 441–442	creating, 356–359, 395–397
Clean Out Items Older Than option, 638	deleting, 360
/CleanReminders switch, 25	deleting names in, 397
Clean Up Conversation option, 244	hiding addresses when using, 360
Clean Up Folder option, 244	modifying, 360
Clean Up Folder & Subfolders option, 244	for multiple address fields, 361
Click Here To Add A Name box, 473, 477	overview, 356, 394–395
Click Here To Add A New Contact row, 372	renaming, 360
Click Here To Enable Instant Search option, 318	using email template for, 650–651
Client Access License (CAL), 743	using with Exchange Server, 361–362
client-side solutions, for virus protection, 608–610	Contact option, Advanced Find, 333
Close Original Message Window When Replying Or	contacts
Forwarding check box, 110	adding SharePoint, 555–558
Collapse The Ribbon button, 667	assigning tasks to, 381
Color Categories dialog box, 78, 81, 377, 392, 444	associating with other items
colors	documents, 375–376
for appointments	overview, 374–375
assigning automatically, 453–455	removing links, 376
assigning manually, 452–453	best practices for, 413–414
organizing email using, 336–337	categories for, 376–377
Colors option, 138, 151	contact groups
columns, customizing, 684-686	creating, 356–359, 395–397
COM (Component Object Model) interface, 698	deleting, 360
Commands Not In The Ribbon option, 597	deleting names in, 397–398
Commas Can Be Used To Separate Multiple Message	hiding addresses when using, 360
Recipients check box, 105	modifying, 360
Comment property, Shortcut tab, 27	for multiple address fields, 361
Compact Navigation option, 10, 62	overview, 356, 394–395
Company option, Details page, 503	renaming, 360
Compiled HTML help, 612	using email template for, 650–651
Complete backup option, Outlook 2013, 640	using with Exchange Server, 361–362
Completed Task Color option, 520	creating
completed tasks, 506	copying existing, 372–373
Completed Tasks view, View tab, 516	from email message, 369–372
Component Object Model (COM) interface, 698	overview, 369–372
Compose Messages In This Format drop-down list, 131	from same company, 369–372
Compose view, 703	creating folders for, 373–374
Compress Pictures option, Adjust group, 151	duplicates, 377–378
	finding, 384–385

flagging for follow-up, 381–383 folder for	Validation tab, 712–714 Value tab, 711–712
overview, 367 standard views in, 385–387	Control Toolbox, 714, 716
	Conversation Clean Up group, 244 Conversation view
form for, 370, 696	
linking with social networks, 420–422	balancing cleanup against retention, 245–246 cleaning up conversations, 243–245
list window for, 368	
mail merge	ignoring conversations, 245
filtering contacts in, 409–410	overview, 241–243
overview, 405–409	Convert The SmartArt Graphic option, Format Picture
performing from Outlook, 411–413	pane, 152
opening contact website, 380	copying
organizing, 337–338	on all email messages, 99–100
in Outlook Web App, 756–758	Quick Steps, 300
overview, 365	rules to folders, 286
People Hub	Copy Links To The Clipboard option, 590
options for, 403–405	Copy Profile dialog box, 36
overview, 366–369	Copy Rules To dialog box, 286
phoning, 378–379	Copy To Folder command, 256
printing, 392–394	Copy View dialog box, 461, 679
scheduling appointments with, 380–381	Corrections option, Adjust group, 151
searching for, 330–331	courtesy copy, 98
sending email messages, 379	Create A Custom Search Folder option, 89
sharing	Create A New View dialog box, 460, 681
Contacts folders, 398–399	Create Graphic group, Design tab, 160
overview, 398	Create Items permission, 576
with vCards, 400–403	Create New Building Block dialog box, 144
templates for, 651–652	Create New Folder dialog box, 255, 373
vCards	Create New Style From Formatting dialog box, 138
creating, 400	Create New Theme Colors dialog box, 177
including with signature, 401–402	Create New Theme Fonts dialog box, 178
overview, 400	Create Outlook Data File dialog box, 464
saving attachment in Contacts folder, 403	Create Rule dialog box, 278
saving contact entry as, 402–403	Create Subfolders permission, 576
views	Create This Rule On All Accounts option, 285, 286
automatic formatting, 389–391	Create Unassigned Copy option, Details page, 503
card dimensions, 388–389	CRL (certificate revocation list), 232
filtering view, 387–388	Cryptographic Format drop-down list, 220
filtering with categories, 391–392	csh script, 612
fonts, 388–389	/c switch, 25
overview, 385	CTL (certificate trust list), 228
standard views in Contacts folder, 385–387	Ctrl+Enter Sends A Message check box, 106
Contacts folder, 8	Ctrl key, Safe Mode, 23
Contacts Properties dialog box, 398–399, 578	Current Selection group, Format tab, 158
content blocking, HTML, 746	custom controls, 715
Contributor permission, 577, 584	Custom dialog box, 251, 383
Control Panel extension, 612	custom forms for addressing email messages, 100–101
controls, in forms	customization
limits on, 709	Folder Pane
overview, 714–715	adding folder to, 661–663
properties for	adding shortcut, 661
Display tab, 710	adding website to, 663
Layout tab, 710	buttons on, 659–661
overview, 707–709	groups in, 664–665
	overview, 657–658

removing shortcut, 664	Date/Time Fields dialog box, 456
renaming shortcut, 664	Day on the Home tab, 429
showing and hiding, 658–659	Day view, 435, 682
Outlook Today view	Decline And Propose New Time option, 481
calendar options, 677	Decline button, InfoBar, 510
folders to show, 676–677	declined tasks, 511-512
overview, 674	Declining Task dialog box, 510
specifying startup view, 675–676	default address book, 346–347
task options, 677	Default "File As" Order option, 403
using HTML, 678	Default Folder Settings For Archiving area, 637
using styles, 678	Default "Full Name" Order option, 403
overview, 657	Default Importance Level option, 104
Quick Access Toolbar, 671–673	default profile, 37–38
ribbon	default Quick Steps, 296–298
adding items, 668	Default Reminder Time option, 505, 520
creating tabs, 669–670	Default Security Setting For All Cryptographic Messages
modifying items in, 668	check box, 220
overview, 666–667	Default Security Setting For This Cryptographic Message
resetting, 671	Format check box, 220
sharing, 671	Default Sensitivity Level option, 105
To-Do Bar, 665–666	default user, 584
views	deferred action message (DAM), 278
basing on existing view, 679–680	Define New Bullet dialog box, 135
columns, 684–686	Define New Multilevel List dialog box, 136
conditional formatting, 691–693	Delay Delivery button, 192
creating, 680–683	Delegate Can See My Private Items option, 502, 572
deleting, 683–684	Delegate Permissions dialog box, 502, 571
filters for, 689–691	Delegates dialog box, 570
fonts for, 691	Deleted Items folder, 111
grouping in, 686–688	Delete Expired Items check box, 636
modifying, 683–684	Delete Items permission, 576
overview, 679	Delete Meeting Request And Notifications From Inbox Afte
renaming, 683–684	Responding check box, 483
sorting in, 688–689	Delete Meeting Requests And Notifications From Inbox
Customize Outlook Today title bar, 675	After Responding check box, 105
Customize Quick Access Toolbar button, 671	deleting
Customize The Ribbon page, 667, 669	appointments, 452
Customize View dialog box, 460	contact groups, 360
customizing, email folder view, 253–254	contacts in Suggested Contacts folder, 355
Custom Search Folder dialog box, 89, 248	email messages, 111–112
custom scarcin rolaci alalog box, os, 2 lo	events, 452
D	junk email, 263
Daily option, Recurrence Pattern area, 451	macros, 731–732
Daily Task List, 381–382, 523–524	messages in Outlook Web App, 754–755
DAM (deferred action message), 278	views, 683–684
data files, 34	delivery, of email messages
Data Files tab, 33, 641	overview, 192
	recalling sent message before it is read, 193
Data group, 144, 156 data storage for accounts, 31–33	receipt of, requesting, 106
<u> </u>	setting messages to expire, 192–193
Date Completed field, 502, 686 Date() function, 712	Delivery Receipt Confirming The Message Was Delivered To
	The Recipient's E-mail Server check box, 108
Date Navigator, 435–436 dates	delivery settings, 35
in email messages, 147	deployment, customizing, 741–742
3 '	deprecated features, 15–16
selecting in calendar, 438	acprecated reatures, 15-10

DER-encoded X509 certificate file, 612	Don't Send Automatic Replies option, 759
Description box, 231	Don't Show This Again option, Lync, 534
Design A Form to display the Design Form dialog	downloading
box, 699-700	calendar attachments, 596
Design Form dialog box, 702, 717	Certificate Revocation List, 233
Design tab, 142	entire message, including attachments, 118
Detailed view, View tab, 515	external content, 202
Details option, 581, 594	headers only, 118
Details page, contact form, 371	offline address book, 116
Dialing Properties dialog box, 379	public folders, 54
Digest Authentication option, 748	shared folders, 54
digital certificates	Drafts folder, 103
backing up, 210–214	Draw group, Layout tab, 143
installing from backup, 214–215	Drawing Tools Format tab, 148, 154
obtaining, 207–209	Drop Cap dialog box, 147
Digitally Sign Message command, 222	drop cap in email messages, 146–147
Digital Signature button, Reading Pane, 231	Drop Cap option, 134
Digital Signature dialog box, 225	Due Date drop-down list, 383
digital signatures	Due Date headers, To-Do List, 497
adding to messages, 216–218	Duplicate Contact Detected dialog box, 373, 377
viewing, 231–233	duplicate contacts, 377–378
directory service, 352	duplicate contacts, 377 370
Disable All Macros Without Notification security level, 625,	E
733	_
Disabled Items dialog box, 23	ECM (enterprise content management), 547
Disable Weather Bar option, 740, 741	Edge Transport server, 269
disabling rules, 291	Edit All permission, 576
discussion boards, 546	Edit Compose Page option, 702
	editing Quick Steps, 300
Display A Specific Message In The New Item Alert	Editor Options dialog box, 728
Display A Specific Message In The New Item Alert	Editor permission, 572, 576, 584
Window, 121, 122	Edit Own permission, 576
Display Level 1 Attachments option, 617	Edit Quick Step dialog box, 299, 300
Display OLE Package Objects option, 618	Edit Read Page option, 702
Display Online Status Next To Name option, 403	Edit Rule dialog box, 306
Display tab, 710	Edit The Response Before Sending option, 481, 510
Display This List On Other Computers With The Account	email accounts
option, 552	new features for, 8–9
DistList class, 699	and profiles, 34
distribution lists	email addresses in messages, 166
defined, 394	email messages. See also managing email messages
form for, 696	addressing, 96–98
DNS (Domain Name System), 43, 270, 748	alerts, 121–122
documents	appearance of
associating with contacts, 375–376	Office themes, 173–174
hyperlinks to, 166	overview, 172
sharing, 546	stationery, 174, 182–184
storing in SharePoint documents list, 566	style sets, 174–175
Domain Name System (DNS), 43, 270, 748	themes, 175–181
Do Not Archive Items In This Folder option, 638	attachments
Do Not Create New OST File On upgrade policy, 14	in body of message, 168
Do Not Deliver Before check box, 192	business cards, 170
Do Not Import Duplicates option, 634	calendar, 171–172
Do Not Prompt About Level 1 Attachments setting, 617	files, 168
Don't Group By This Field option, 87	Outlook 2013 item, 169
Don't Join Audio option, Lync, 534	overview, 124–125

previewing, 125–126	no automatic filtering, 260
saving to disk, 127	overview, 259
viewing, 126–127	safe lists only, 261
classes, for forms, 698–699	notification of new mail, 119–120
copying others on, 98–100	organizing
creating contacts from, 369–372	overview, 335
deleting, 111	Search Folders, 336
delivery and read receipts, 106	using color categories, 336–337
encrypting	using folders, 336
exchanging certificates, 234–235	using rules, 336
obtaining recipient public key from public CA, 236	using views, 337
overview, 234	Outlook Web App
reading encrypted messages, 237	authentication options, 747–748
sending encrypted messages, 236–237	browser compatibility, 747
finding	calendar in, 755–756
Advanced Find, 332–335	connecting to server, 748–749
Instant Search, 317–326	contacts in mail merge, 756–758
overview, 317	copying, 754
with Search Folders, 246–249	deleting, 754–755
Windows 7 Search, 327–329	features, 744–746
folders in Outlook Web App, 755	folders in, 755
formatting text in	moving, 754
Format Text tab, 136	options for, 759–760
	·
formatting lists, 134–136	Out of Office Assistant, 758–759
overview, 129–134 form for, 696	overview, 743
•	receiving, 749–752
forwarding, 109–111	sending, 749–752
forwarding alerts via, 313–315	sorting, 753–754
handling HTML, 201–206	overview, 95
hyperlinks	priority and sensitivity of, 101–102
bookmarks, 167	proofing and research tools, using for
to email address, 166	overview, 188
to files or webpages, 164–165	proofing language, 191
inserting, 163	proofing tools, 188–191
to new document, 166	research options, 191–192
overview, 162–163	translator service, 188
to place, 165	replying to, 109–111
removing, 167	retaining copy of sent messages, 124
illustrations in	saving automatically, 122–123
charts, 156–158	saving to send later, 103–104
from file, 150–153	sending on behalf of another, 575
shapes, 154–155	sending to contact, 379
SmartArt, 158–160	setting sending options, 104–106
junk filtering	signatures in
configuring, 264–265	adding, 187
controlling automatic downloads, 265–267	backing up, 187
creating rules, 268–269	defining, 185–186
deleting instead of moving messages, 263	overview, 184–185
effectivity of, 271–273	signing
enabling, 264–265	adding digital signature, 216–218
in Exchange Server, 269–271	backing up certificate, 210–214
filter lists, 261–263	certificate trust relationships, 224–226
high filtering, 261	configuring CA trust, 226–228
low filtering, 260	configuring CA trust for multiple computers, 228–230
marking and unmarking junk email, 268	global security options, 217–219

installing certificate from backup, 214–215	Enable Editing option, 610
obtaining digital certificate, 207–209	Enable Preview For Rights Protected Messages option, 122
overview, 206–207, 215	Encrypt Data Between Microsoft Outlook And Microsoft
reading signed messages, 223–224	Exchange setting, 54
security profiles, 219–222	encrypting messages
S/MIME standard, 215–216	exchanging certificates, 234–235
viewing digital signatures, 231–233	obtaining recipient public key from public CA, 236
special text features	overview, 234
date and time, 147	reading encrypted messages, 237
drop cap, 146–147	sending encrypted messages, 236–237
Object option, Insert tab of Text group, 149	Encryption Algorithm, 221
overview, 146	Encryption Certificate, 221
Quick Parts, 146	Encrypt Message Contents And Attachments option, 236
text box, 148	end time for appointments, 440
WordArt, 148–149	enterprise content management (ECM), 547
standard form, opening, 96	Equation Options dialog box, 161
symbols in	equations in email messages, 161
equations, 161	Equation Tools Design tab, 161
horizontal lines, 162	Equipment Mailbox option, New Mailbox dialog box, 488
tables in	estimates, for tasks, 505–506
inserting, 140–142	events. See also appointments
overview, 140	defined, 430
Quick Tables, 144–145	one-time events
styles and options, 142–144	changing to appointment, 450
templates and custom forms for addressing, 100–101	overview, 448
themes	using event form, 449
colors, 176–177	recurring events, 450–451
custom, 181–182	Exchange ActiveSync
effects, 179	accounts using, 41
fonts, 177–178	new features for, 11
overview, 176–177	offline caching for, 12–13
page color, 179–181	Exchange Proxy Settings option, 56
tracking and receipts options, 107–108	Exchange Security Form, 615
undeleting, 112	Exchange Server
using text features, 146–149	address book file, 614
voting via	blocked attachments, configuring in, 616
casting votes, 196–199	filtering email in, 269–270
overview, 194	public folder shortcut, 614
sending message for vote, 194–196	sharing calendars, 583–588
3 3	3
setting options for, 199–200 when delivered	using contact groups with, 361–362 Exchange Server 2003 and earlier, 304
overview, 192	•
,	Exchange Server 2007, 2010, and 2013, 305–306
recalling sent message before it is read, 193	Exchange Server accounts
setting messages to expire, 192–193	adding, 50–53
when sent, controlling, 106	advanced properties for, 53–54
E-mail option, Advanced Find, 333	connection properties for, 55–57
E-mail Rules tab, 279	general properties for, 53
E-mail Security option, Trust Center, 208	overview, 41
email templates	security properties for, 54–55
creating, 648–649	testing connection, 58–59
overview, 647–648	verifying connection status for, 57–58
using, 649–650	Exchange Server Resource Booking Attendant, 490
using with contact group, 650–651	Executable file, 612
Empty Auto-Complete List button, 105	Existing Outlook Data File option, 44
Enable All Macros security level, 625, 733	Expand The Folder Pane button, 659

expiration, of email messages, 192–193 expired items, 636–637 Explicitly Don't Trust This Certificate option, 226 Explicitly Trust This Certificate option, 226 Exporting Your Private Exchange Key dialog box, 211 Export Personal Folders dialog box, 464 Export Your Digital ID To A File option, 211 external content, 202	overview, 317 with Search Folders creating, 249 customizing, 247–248 overview, 246 using, 246–247 Windows 7 Search, 327–329 First Time Setup dialog box, 298 Flag For Recipients option, 252
F	flagging contacts, 381–383
Facebook contacts, 415–417	flagging email messages
Fax folder, 247	outgoing messages, 251–252
features, new	overview, 250
apps for Outlook, 14	received and previously sent messages, 250–251
deprecated features, 15–16	viewing and responding to flagged messages, 253
for email accounts, 8	Flag Status headers, To-Do List, 497
Exchange ActiveSync support, 11	Flag To drop-down list, 252
Folder Pane, 10–11	Folder Contact permission, 576 Folder List button,, Folder Pane, 71
IMAP support, 13–14	Folder Owner permission, 576
offline caching for Exchange Server accounts, 12–13	Folder Pane
ost files, 14 People Hub, 8–9	adding folder to, 661–663
Quick Peek preview, 12	adding shortcut, 661
Site mailboxes, 15	adding website to, 663
social networking, 8–9	buttons on, 659–661
UI, 4–7	Folder List in, 71–72
Weather Bar, 11	groups in, 664–665
Field Chooser button, 704, 714	modifying items in, 63–64
Field Chooser dialog box, 87	overview, 10–11, 657–658
field codes, 405	removing shortcut, 664
fields, form, 704-705	renaming shortcut, 664
File Previewing Options dialog box, 126	selecting items in, 63
files, hyperlinks to, 164–165	showing and hiding, 658–659
File To Import dialog box, 215	using, 61–63
Fill Effects dialog box, 180	folders
Filter dialog box, 88, 454	adding to Folder Pane, 661–663
filtering	applying rules to, 286
contacts in mail merge, 409–410	for contacts, 373–374
contacts view	copying rules to, 286
with categories, 391–392	delegated to you, opening, 573–574
overview, 387–388	granting access to
email messages, 254	accessing other users' folders, 579
views, 689–691	access permissions, 576–578 overview, 575
Find dialog box, 351	managing email messages with
finding contacts, 384–385 finding email	creating folders, 255
Advanced Find	customizing folder view, 253–254
dialog box, 332–333	moving messages between, 256
overview, 332	overview, 254
search criteria, 334–335	organizing email using, 336
Instant Search	for Outlook Today view, 676–677
configuring, 318–321, 325–327	in Outlook Web App, 755
overview, 317–318	running rules in specific folders, 295–296
performing search, 321–324	•
turning on and off, 318	

Search Folders	Free/Busy Time permission, 576, 577, 584
creating, 249	From option, Advanced Find, 333
customizing, 247–248	Full Details option, 594
overview, 246	Full Details permission, 576
using, 246–247	
sharing with invitations, 579–581	G
Folder tab, Microsoft Office ribbon, 69	GAL (Global Address List), 218, 395, 474
Folder Visible permission, 574, 576	General tab
fonts, 139, 178	Mail dialog box, 38
for contacts view, 388–389	Signature dialog box, 232
customizing views, 691	Get Folder Unread Count option, 116
for tasks, 516–518	Global Address List (GAL), 218, 343, 395, 474
Format Calendar dialog box, 458	GPMC (Group Policy Management Console), 737
Format Card View dialog box, 388	GPME (Group Policy Management Editor), 620
Format Picture pane, 152	GPO (Group Policy Object), 228, 737
Format tab, Page Setup dialog box, 394	Gradient tab, Fill Effects dialog box, 180
Format Text tab, 133, 137–140	graphics in forms, 715–717
formatting text in email	Group By Box option, 254
Format Text tab, 136	Group By dialog box, 687
lists, 134–136	Group By This Field option, 87, 254
overview, 129–134	Group Calendar Options, enabling, 548
styles, 137–140	Group command, Format Picture pane, 153
forms	group IM sessions, 541
best practices for, 720–722	grouping
control properties	customizing views, 686–688
Display tab, 710	email messages with, 253–254
Layout tab, 710	Group Policy, 615, 619–622
overview, 707–709	Office Administrative Templates, 738–741
Validation tab, 712–714	overview, 737–738
Value tab, 711–712	Group Policy Management Console (GPMC), 737
controls in, 714–715	Group Policy Management Editor (GPME), 620, 738, 739
creating custom	Group Policy Object (GPO), 228, 737
composing and reading messages, 700–704	groups
fields in, 704–705	contact
overview, 699–700, 705–706	creating, 395–397
graphics in, 715–717	deleting names in, 397–398
multipage forms, 706–707	overview, 394–395
Outlook forms, 696–697	in Folder Pane, 664–665
Outlook item types, 698	send/receive groups
Outlook message classes, 698–699	creating groups, 114–116
overview, 695–696	modifying groups, 116
publishing, 718–719	overview, 113–114
saving, 718	Overview, 115 111
selecting, 719–720	H
user-defined fields, 717–718	hardware profiles, 34
Forward As Attachment option, 110	Hash Algorithm, 221
forwarding	-
alerts via email messages, 313–315	HelloWorldMsgBox macro, 727 hiding
email messages, 109–111	•
FoxPro, 612, 614	addresses, when using contact groups, 360 Folder Pane, 658–659
free/busy information	
changing status of item, 599	high filtering of junk email, 261 High Importance button, 102
sending link to via email, 597–599	
setting search location for, 596	Home tab, Microsoft Office ribbon, 68
3 300.00. 10000.00.1 330	horizontal lines in email messages, 162
	Hotmail accounts, 59

HTML (Hypertext Markup Language)	Insert Address Block dialog box, 408
content blocking, 746	Insert Business Card dialog box, 170, 186
format for email messages, 130	Insert Cells dialog box, 143
for Outlook Today view, 678	Insert Chart dialog box, 156
security for email messages, 201–206	Insert Hyperlink dialog box, 163, 166
hyperlinks in email messages	inserting items into email messages
bookmarks, 167	hyperlinks
to email address, 166	bookmarks, 167
to files or webpages, 164–165	to email address, 166
inserting, 163	to files or webpages, 164–165
to new document, 166	to new document, 166
overview, 162–163	to place, 165
to place, 165	removing, 167
removing, 167	tables, 140–142
Hypertext application, 612	Insert Item dialog box, 169, 375
Mr. m. Mr. M.	Insert Shapes option, 154, 158
I	Insert Table dialog box, 141
iCalendar format, 447	Insert tab of Text group, 149
Icon headers, To-Do List, 496	Inside My Organization box, 306
Icon view, Type Of View list, 683	installing Outlook, 741–742
i icon, 475	instant messaging (IM). See IM
illustrations in email messages	Instant Search
charts, 156–158	configuring
from file, 150–153	indexing options, 325–327
shapes, 154–155	overview, 318
SmartArt, 158–160	search options, 319–320
IMAP (Internet Message Access Protocol)	which data files are searched, 320–321
adding account, 49–50	performing search
improvements to support for, 13–14	making fields from custom forms available, 325
mail stores, 280	overview, 321–323
overview, 40–41	refining search, 323–324
.pst files, 641	turning on and off, 318
IM (instant messaging)	Instant Search using the Search page, 320
	Integrated Windows Authentication option, 747
overview, 531	Internet calendars, 35
sending messages, 424–425	Internet Edichadis, 55 Internet E-Mail Settings dialog box, 45
starting conversation, 539–542	Internet location, 614
Import Customization File option, 671	Internet Message Access Protocol (IMAP). See IMAP
importing Digital ID 210 211	Internet Protocol (IP) address, 209, 270, 748
Digital ID, 210–211	Internet security certificate file, 612
items into folders, 635	Internet service provider (ISP) settings, 612
Outlook data file, 634	interpersonal message (IPM), 699
ribbon customization file, 673	invitations, 579–581
Include Details Of Items Marked Private option, 594	IP (Internet Protocol) address, 209, 270, 748
Include Subfolders check box, 295	IPM (interpersonal message), 699
Include Tasks With No Due Date option, Tasks area, 677	IRM (Information Rights Management), 102, 237–240
Include The Selected Account In This Group check box, 115	ISP (Internet service provider) settings, 612
Include This Group In Send/Receive (F9) check box, 114	Item_Send event, 696
Indexed Locations dialog box, 326	item types for forms, 698
Indexing Options dialog box, 318	* *
InfoBar, 73–74	I Want To Edit My Notification Settings link, 313
In Folder headers, To-Do List, 497	J
Information Rights Management (IRM), 102	
Inherit Trust From Issuer option, 226	JavaScript source code, 612
Initial Value Of This Field To check box, 711	Join Lync Meeting link, 533
In option, 333	Join Meeting Audio dialog box, 533–534

Journal Entry Types option, 333 JScript encoded script file, 612 junk email filtering	location for appointments, 440 Location option, Publish Calendar To Custom Server dialog box, 594
alternative spam-filtering solutions filtering in Exchange Server, 269–270	Logon Network Security setting, 54 Log On To Incoming Mail Server Before Sending Mail
overview, 269	option, 48
third-party filters, 271 configuring, 264–265	Log On Using option, 47 low filtering of junk email, 260
controlling automatic downloads, 265–267	Low Importance button, 102
creating rules, 268–269	Lync
deleting instead of moving messages, 263	creating meetings, 536–537
effectivity of, 271–273	integration with Outlook, 529–532
enabling, 264–265	joining meetings, 533–536
filter lists, 261–263	meeting options, 538–539
high filtering, 261	overview, 529
low filtering, 260	starting IM conversations, 539–542
marking and unmarking junk email, 268	video calls
no automatic filtering, 260	starting, 544
overview, 259	video conferencing window, 530
safe lists only, 261	voice calls, 542–543
Junk E-mail Options dialog box, 260, 271	
	M
K	macros
Keep An Updated Copy Of This Task On My Task List check	creating, 725–727
box, 508	deleting, 731–732
Keep Email In Context button, 561	editing, 729–730
Keep My Task List Updated With Copies Of Tasks I Assign To	exporting files, 732
Other People option, 520	overview, 724–725
Kerberos Password Authentication, 55	recording, 725
KPI (key progress indicator) reports, 547	running, 727–729
	security for, 725, 733–735
L	sharing, 732–733
LAN (local area network), 608	stepping through, 731
Layout Options button, Outlook, 157	magnifying glass icon, 475
Layouts group, Design tab, 160	Mail app, Windows 8, 5
Layout tab, 143, 710	mail merge
LDAP (Lightweight Directory Access Protocol), 343	filtering contacts in, 409–410
Leave A Copy Of Messages On The Server check box, 48	overview, 405–409 performing from Outlook, 411–413
Lightweight Directory Access Protocol (LDAP), 343	Mail Setup dialog box, 35
Limited Details option, 594 lines	mailto: hyperlink, 166
in email messages, 162	Make Folder Home Pages Available Offline check box, 116
spacing for, 136	Manage All Views dialog box, 456, 459, 461, 681
LinkedIn contacts, 418	Manage Calendars group, 588
Linked Mailbox option, New Mailbox dialog box, 488	Manage Quick Steps button, 296, 299
List Options dialog box, SharePoint, 551, 557	Manage Styles dialog box, 138
lists	managing email messages
defined, 546	Conversation view
formatting, 134–136	balancing cleanup against retention, 245-246
view, 386	cleaning up conversations, 243–245
Live.com, 592–593	ignoring conversations, 245
Lmhosts file, 749	overview, 241–243
Load Picture dialog box, 716	effectively, 256–257
local area network (LAN), 608 local templates, 309–310	filtering view, 254

flagging	scheduling, 472–476
outgoing messages, 251–252	scheduling from Contacts folder, 476–477
overview, 250	scheduling from email, 476
received and previously sent messages, 250-251	setting reminder, 493
viewing and responding to flagged messages, 253	setting up resources for, 487–489
with folders	templates for, 651
creating, 255	using configured resources, 489–490
moving messages between, 256	using Scheduling Assistant, 477–479, 492–493
overview, 254	viewing room calendar, 490–491
grouping messages, 253–254	merge data, 405
junk email filtering	Merge group, Layout tab, 144
alternative spam-filtering solutions, 269–271	Message Arrival group, 120
controlling automatic downloads, 265–267	Message Options button, 102
creating rules, 268–269	Message Options dialog box, 216, 236
deleting instead of moving messages, 263	messages. See email messages
effectivity of, 271–273	Message Security Properties dialog box, 225, 231–232
enabling and configuring, 264–265	messaging protocol, 39
filter lists, 261–263	methods, in macros, 724
high filtering, 261	Microsoft Access project extension, 612
low filtering, 260	Microsoft Developer Studio build log, 613
marking and unmarking junk email, 268	Microsoft Exchange dialog box, 53
no automatic filtering, 260	Microsoft Exchange dialog box, 33 Microsoft Internet Explorer 4.0 Compatible (Low-Security)
overview, 259	check box, 211
safe lists only, 261 overview, 241	Microsoft Management Console (MMC), 208, 613 Microsoft Outlook Web Access, 743
•	•
with Search Folders	Microsoft Serialized Certificate Store, 230
creating, 249	Microsoft Translator Setup dialog box, 188
customizing, 247–248	Microsoft Visio workspace file, 614
overview, 246	Microsoft Visual Test, 613
using, 246–247	Microsoft Windows Installer file, 613
manually archiving, 631–632	Mileage option, Details page, 503
Mark As Not Junk dialog box, 268	MIME (Multipurpose Internet Mail Extensions), 40, 270
marking	Mini Translator option, 190
email as junk, 268	Missed Calls folder, 248
items as read, 65	Missed Conversations folder, 248
messages as expired, 105	MMC (Microsoft Management Console), 208, 613
Master Category List, 78	Modify option, 461
Match Case option, More Choices tab, 334	Monthly option, Recurrence Pattern area, 451
Maximum Number Of Visible Items, 63, 660	Month view, Type Of View list, 682
Media attachment unit, 613	More Choices tab, 88, 334, 455, 458
Meeting request form, 696	Move Old Items To Default Archive Folder option, 638
meetings	Move Old Items To option, 637, 638
changing, 477	moving
checking attendees, 486–487	messages between accounts using rules, 294
defined, 430	messages in Outlook Web App, 754
finding best time for, 492	Multi-Line Field Height option, 389
Lync	multipage forms, 706–707
creating, 536–537	multiple address fields, 361
joining, 533–536	multiple windows, 71
options for, 538–539	Multipurpose Internet Mail Extensions (MIME), 40, 270
receiving requests for, 479–483	Mute All Attendees option, Lync, 539
receiving responses to request, 484–486	My Delegates Only option, 573
requests for, 471–472	My Outgoing Server (SMTP) Requires Authentication
	option, 47

N	0
Named option, 333	OAB (Outlook Address Book), 367
Navigation Options dialog box, 64, 660	overview, 342
NetBIOS names, 749	removing Contacts folders from, 345–346
Never Send A Read Receipt option, 108	setting contacts display option for, 345
New All Day Event option, 448	Object Linking and Embedding (OLE) objects, 618
New Call dialog box, 378	Object option, Insert tab of Text group, 149
New Column dialog box, 718	objects, in macros, 724
New E-mail button, 648	OCS (Office Communications Server), 529
New Entry dialog box, 348	OCT (Office Customization Tool), 741–742
new features. See features, new	Office 365
New Inbox Rule page, 314	configuring accounts, 59
New Internet Calendar Subscription dialog box, 595	publishing calendar to, 589–592
New Item dialog box, 555	Office Communications Server (OCS), 529
New Lync Meeting option, Home tab, 536	Office Customization Tool (OCT), 741-742
New Mail Alerts window, 121	Office system profile settings file, 613
New Mailbox dialog box, 488	Office themes, 173–174
New Mail button, OWA window, 752	offline folder file, 32
New Meeting option, Home tab, 477	Of Type option, 333
New Outlook Data File option, 44	OLE (Object Linking and Embedding) objects, 618
New Recurring Appointment option, 450	one-time appointments
New Recurring Event option, 450	categorizing, 443–445
New Search Folder dialog box, 89, 249	changing to event, 447
New Shortcut Group option, 664	classifying, 441–442
New Signature dialog box, 185	location, 440
Next 7 Days view, View tab, 516	note, 442–443
Nonblanks command, 409	overview, 438–439
Nonediting Author permission, 577, 584	saving, 445–447
None permission, 572, 577, 584	setting reminder, 440–441
non–Exchange Server calendars, sharing	start and end times, 440
changing free/busy status of item, 599	subject, 440
overview, 589	one-time events
publishing to Office 365, 589–592	changing to appointment, 450
publishing to Outlook.com/Live.com calendar, 592–593	overview, 448
publishing to WebDAV server, 593–596	using event form, 449
refreshing schedule, 596–597	On Fast Networks, Connect Using HTTP First, Then Connect
sending link to Internet free/busy info via email, 597–599	Using TCP/IP setting, 57
setting search location for free/busy information, 596	online status, 567–568
via email, 597	Only Connect To Proxy Servers That Have This Principal
Note class, 699	Name In Their Certificate option, 57
Note form, 696	Only Items That Are option, More Choices tab, 334
notes	Only Items Which option, More Choices tab, 334
for appointments, 442–443	Only Items With option, More Choices tab, 334
organizing, 337–338	Only Selected Contacts option, 411
Notes folder icon, 660	On Slow Networks, Connect Using HTTP First, Then Connect
Notifications For All Macros security level, 625, 733	Using TCP/IP setting, 57
Notifications For Digitally Signed Macros security	Open A Shared Calendar dialog box, 588
level, 625, 733	Open File Location button, Shortcut tab, 27
notifications of new mail, 119–120 NT LAN Manager (NTLM), 54	Open In New Window command, 71 Open Other User's Folder dialog box, 573
INT LAIN INIGITAGE (INTLINI), 34	Open Outlook Data File dialog box, 633
	Open Personal Folders dialog box, 634
	Open Replies And Forwards In A New Window check box, 110
	Open These Additional Mailboxes option, 54
	Options dialog box, 291

Options tab, Themes group, 134	receiving, 749–752
organizational unit (OU), 228, 737	sending, 749–752
Organized By option, 333	sorting, 753–754
organizing	options for, 759–760
calendar, 337–338	Out of Office Assistant, 758–759
contacts, 337–338	overview, 743
email	Out of Office Assistant, 277, 301, 304
overview, 335	defined, 723
Search Folders, 336	in Outlook Web App, 758-759
using color categories, 336–337	Outside My Organization tab, 306
using folders, 336	Overdue Task Color option, 520
using rules, 336	Overdue view, View tab, 516
using views, 337	overlay mode for calendar views, 461–462
notes, 337–338	OWA (Outlook Web Access), 55, 290, 743
tasks, 337–338	Owner permission, 576, 584
using categories, 87, 90–91	Owner property for tasks, 507
OR operation, 281, 287–288	
.ost files, 14	P
OU (organizational unit), 228, 737	PABs (Personal Address Books), 342
outgoing messages, flagging, 251–252	Page Setup dialog box, 393–394
outgoing server settings, 47–48	Paper tab, Page Setup dialog box, 394
Outgoing Server tab, 47	Paragraph Spacing option, Styles group, 139
Outlook Address Book (OAB). See OAB	Parental Control dialog box, 191
Outlook apps. See apps for Outlook	Partial backup option, Outlook 2013, 640
Outlook.com	Pattern tab, Fill Effects dialog box, 181
accounts, 59	PBX (Private Branch Exchange) system, 531
publishing calendar to, 592–593	People Hub
Outlook Connection Status dialog box, 57	options for, 403–405
Outlook Data File Settings option, 54	overview, 8–9, 366–369
Outlook.exe file, 24	People icon, Folder Pane, 12
Outlook Message format, 447	People Pane, 67–68
Outlook Options dialog box, 110, 222, 403, 568, 667	People peek view, 386
Outlook Template format, 447	People view, Type Of View list, 682
Outlook Today view	per day cycle for archiving, 635–636
customizing	Perform An Automatic Send/Receive When Exiting check
calendar options, 677	box, 114
folders to show, 676–677	Permanently Delete Old Items option, 638
overview, 674	Permissions tab, 577, 586
specifying startup view, 675–676	Personal Address Books (PABs), 342
task options, 677	personal folders, backing up
using HTML, 678	overview, 640–641
using styles, 678	using file copy, 642
tasks in, 522–523	using Windows backup capability, 643
Outlook Web Access (OWA), 55, 290, 743	personal information manager (PIM), 723
Outlook Web App	Phone And Modem Options icon, 379
authentication options, 747–748	phone calls
browser compatibility, 747	calling contacts, 378–379
calendar in, 755–756	Lync
connecting to server, 748–749	video calls, 544
contacts in, 756–758	voice calls, 542–543
features, 744–746	placing with Skype, 425
messages in	Phone view, 386
copying, 754	Pick A New Color When Replying Or Forwarding option, 132
deleting, 754–755	Picture Border option, Picture Styles group, 151
moving, 754	Picture Effects, Format Picture pane, 152
=	and the second s

picture libraries, 546	proofing tools, 188–191
Picture property, 716	research options, 191–192
Picture tab, Fill Effects dialog box, 181	translator service, 188
pinning shortcuts	Properties dialog box, 631, 709, 716
to Start menu, 19	properties, in macros, 724
to Start screen, 20–21	Properties page, 26
to taskbar (Windows 7), 19	Propose New Time dialog box, 481
to taskbar (Windows 8), 20–21	Protected View, 610
Pin To Start option, 20	public key
Pin To Taskbar option, 21	defined, 207
Place In This Document in the Link To bar, 165	obtaining from CA, 236
places, hyperlinks to, 165	Publish Calendar To Custom Server dialog box, 593
Plain text format, 130	published calendars, 35
Play A Sound option, 120	Publish Form As dialog box, 719
PMI (personal information manager), 723	Publishing Author permission, 576, 584
POP3 accounts	Publishing Editor permission, 576, 584
adding, 41–46	publishing forms, 718–719
advanced settings for, 48–49	Publish Internet Free/Busy command, 597
general settings for, 46	Publish To WebDAV Server option, 593
outgoing server settings for, 47–48	Put This Entry In option, 347
overview, 40	
rules for, 280	Q
POP and IMAP Account Settings page, 43, 45	Quick Access Toolbar
portals, 546	customizing, 671–673
Post class, 699	overview, 69
Post form, 697	Quick Click category, 83
Preface Comments With check box, 111	Quick Parts, 134, 146
Prevent Users From Customizing Attachment Security	Quick Peek preview, 12
Settings, 618	Quick Steps
previewing attachments, 125-126	copying, 300
previously sent messages, 250–251	creating, 298–300
Print dialog box, 455	default, 296–298
printing	editing, 300
calendar items, 455	overview, 296
contacts, 392–394	using effectively, 301
Prioritized view, View tab, 515	Quick Styles, 137, 151
priority of email messages, 101–102	Quick Tables, 144–145
Private Branch Exchange (PBX) system, 531	
private key, 207	R
profiles	Range Of Recurrence area, 451
choosing, 38–39	reading messages. See also email messages
copying, 36–37	encrypted messages, 237
creating, 35–36	signed messages, 223–224
modifying, 37	Reading Pane, 202, 518
overview, 33–35	composing messages in, 6
prompting for upon startup, 21–22	using, 64–66
removing, 37	Read Receipt Confirming The Recipient Viewed The
setting default, 37–38	Message check box, 108
Program file, 614	read receipts, requesting, 106
Prompt Before AutoArchive Runs check box, 636	Read view, 703
Prompt For A Profile To Be Used option, 38	receipts for email messages, 107–108
Prompt User Based On Computer Security option, 626	received messages, flagging, 250-251
proofing and research tools	Receive Mail Items check box, 116
overview, 188	reclaiming ownership of tasks, 511-512
proofing language, 191	Recover Deleted Items option, 112

Recurrence button, Task tab, 504	Reset To Theme From Template option, 176
recurring appointments, 450-451	Resize With Form check box, Automatic Layout area, 710
recurring events, 450-451	resources for meetings
recurring tasks, 504–505	setting up, 487–489
Refine group, 325	using, 489–490
refreshing schedules, 596–597	responding to flagged email messages, 253
Regenerate New Task option, 505	restoring
Remember Dimensions For New Tables check box, 141	archives, 633–635
Remember Password option, 44, 48	from backups, 643–644
Reminder option, 383	rules, 292–293
reminders	Retention Policy, 639
for appointments, 440–441	Reviewer permission, 572, 577, 584
for meetings, 493	ribbon
for tasks, 505	customizing
Reminder Sound dialog box, 505	adding items, 668
Reminder Time headers, To-Do List, 496	creating tabs, 669–670
Remove Background option, Adjust group, 151	modifying items in, 668
Remove File Extensions Blocked As Level 1 setting, 618	overview, 666–667
Remove File Extensions Blocked As Level 2 setting, 618	resetting, 671
Remove From Server After n Days check box, 49	sharing, 671
Remove From Server When Deleted From 'Deleted Items'	overview, 68–69
option, 49	Rich Text Format (RTF), 130, 446
Remove Members button, 360	Rights Management Add-On, Internet Explorer, 238
removing	room calendar, 490–491
addresses, 350	Room Finder pane, 479
blocked file extensions, 618	Room Mailbox option, New Mailbox dialog box, 488
hyperlinks, 167	Rooms button, 477
rules, 291	Rotate command, Format Picture pane, 153
Rename Category dialog box, 391	Rows & Columns group, Layout tab, 143
renaming	RSS (Really Simple Syndication)
contact groups, 360	allowing external content, 205
shortcuts in Folder Pane, 664	Exchange Server support, 746
views, 683–684	forms, 697
Replace Duplicates With Items Imported option, 634	profiles, 34
replying to email messages, 109–111	searching messages, 327
Reply With Meeting button, 476 Request class, 699	RT devices, Windows 8, 18
•	RTF (Rich Text Format), 130, 446 rules
Request Permission To View Recipient's Calendar	
option, 580	applying to folders, 286
requests, meeting	backing up and restoring, 292–293
overview, 471–472	conditions for, 390
receiving, 479–483	copying to other folders, 286
responses to, 484–486	creating
Require Logon Using Secure Password Authentication (SPA)	from existing items, 278–279
option, 44	using Rules Wizard, 279–286
Require Secure Password Authentication (SPA) check	creating automatic responses with
box, 48	from local templates, 309–310
Research option, Proofing group, 188	overview, 307–308
Reset Current View option, 388, 685	from server, 310–311
Reset Graphic command, 160	setting up reply, 308–309
Reset group, Design tab, 160	disabling, 291
Reset Only Selected Ribbon Tab, 671	for junk email, 268–269
Reset Picture option, Adjust group, 151	modifying, 289
resetting ribbon, 671	moving messages between accounts using, 294
Reset To Defaults button, 298	organizing email using, 336

overview, 472-476

Security Properties dialog box, 216

Security tab, 55

Select Attendees And Resources dialog box, 472, 477	overview, 545–548
Select Contacts dialog box, 406–407	site mailboxes, 559–567
Select Folder dialog box, 676	storing files in documents list, 566
Selection Pane, 153	viewing online status, 567–568
Select Members dialog box, 357, 396	SharePoint List Options dialog box, 551, 557
Select Names dialog box, 97, 359, 601	sharing
Select Room dialog box, 477, 491	contacts
Send A Calendar Via E-mail dialog box, 171, 597	Contacts folders, 398–399
Send Automatic Replies option, 759	overview, 398
Send Backward option, Format Picture pane, 153	with vCards, 400–403
Send From Other Email Address dialog box, 575	macros, 732–733
sending messages	ribbon customizations, 671
encrypted messages, 236–237	rules, 291–292
instant messages, 424–425	templates, 653-654
in Outlook Web App, 749-753	Shell scrap object file, 614
sending options, setting, 104–106	Shortcut Key property, Shortcut tab, 27
Send Mail Items check box, 116	shortcuts
Send Me A Status Report When This Task Is Complete check	creating for new Outlook items, 28–29
box, 508	in Folder Pane
Send/Receive Groups dialog box, 113	accessing, 658
Send/Receive Settings dialog box, 115, 117	adding, 661
Send/Receive tab, Microsoft Office ribbon, 69	removing, 664
Send Status Report button, Manage Task group, 514	renaming, 664
Send Status Reports When I Complete An Assigned Task	pinning
option, 520	to Start screen, 20–21
Send The Response Now option, 510	to taskbar (Windows 8), 20–21
Send These Certificates With Signed Messages check	to Start menu, 19
box, 221	to taskbar (Windows 7), 19
Send Update option, 477	using startup switches in, 26–28
sensitivity of email messages, 101–102	Shortcuts groups, Folder Pane, 62
Sent To option, 333	Show An Additional Index option, 403
servers	Show An Envelope Icon In The Taskbar option, 120
connecting in Outlook Web App, 748–749	Show As drop-down list, Options group, 441
creating automatic responses from, 310–311	Show A Second Time Zone check box, 467
virus protection on, 608	Show Columns dialog box, 521, 684, 685, 686
Server Tasks view, View tab, 516	Show Empty Fields check box, 389
Server Timeouts control, 48	showing Folder Pane, 658–659
Set As Default option, Styles group, 139	Show Items in Groups option, 517
Set As Default Profile option, 22	Show Messages From Other Folders option, 243
Set Control ItemProperty Prompt option, 619, 622	Show "New Item" Row option, 517
Set Outlook Object Model Custom Actions setting, 619	Show Only My Working Hours option, 476
Set Quick Click dialog box, 83	Show Only Names In The People Peek option, 404
Set Quick Click Flag option, 520	Show Senders Above The Subjects option, 243
Set Reminders On Tasks With Due Dates option, 520	Show Team Calendars option, 601
Settings button, E-mail Security page, 219	Show This Folder As An E-mail Address Book option, 346
setup file, 612	Show Time Within My Working Hours Only option, 594
Shading option, 136	Show User Photographs When Available option, 404
Shapes group, Format tab, 160	signatures
shapes, in email messages, 154–155	adding, 187
Shape Styles group, 154, 158, 160	backing up, 187
SharePoint	button in Reading Page, 223
adding calendars to Outlook, 548–555	defining, 185–186
adding contacts, 418–419	dialog box, 231, 232
using contacts in Outlook, 555–558	including vCard with, 401–402
lists, 34	overview, 184–185
,	,

Signatures And Stationery dialog box, 131–132, 183	Skype
signing messages	making audio or video calls, 425
adding digital signature, 216–218	making phone calls, 425
backing up certificate, 210–214	overview, 424
certificate trust relationships, 224–226	sending instant messages, 424–425
configuring CA trust, 226–228	viewing social updates, 422–423
configuring CA trust for multiple computers, 228–230	sorting
global security options, 217–219	customizing views, 688–689
installing certificate from backup, 214–215	messages in Outlook Web App, 753–754
obtaining digital certificate, 207–209	votes, 197–199
overview, 206–207, 215	Sort My Task List By criteria Then By criteria option, Tasks
reading signed messages, 223–224	area, 677
security profiles, 219–222	Sort option, Paragraph group, 133
S/MIME standard, 215–216	Sort Text dialog box, 136
viewing digital signatures, 231–233	SpamAssassin, 271
Simple List view, View tab, 515	Spam Confidence Level (SCL) rating, 270
Simple Mail Transfer Protocol (SMTP). See SMTP	spam-filtering solutions
Single Key Reading Using Spacebar option, 65	filtering in Exchange Server, 269–270
Single Upload option, 594	overview, 269
site mailboxes	third-party filters, 271
overview, 15	SPA (Secure Password Authentication), 44
SharePoint, 559–567	special text features
Site Mailbox Has Been Created window, 564	date and time, 147
Site Mailbox window, 562	drop cap, 146–147
Size dialog box, 153	Object option, Insert tab of Text group, 149
Size group, 155, 158, 160	Quick Parts, 146
Size option, More Choices tab, 334	text box, 148
Skype	WordArt, 148–149
making audio or video calls, 425	Spelling & Grammar option, Proofing group, 188
making phone calls, 425	SQL (Structured Query Language), 458, 635, 690
overview, 424	SQL tab, Filter dialog box, 458
sending instant messages, 424–425	SSL (Secure Sockets Layer), 48, 748
SmartArt, in email messages	staging folder, creating, 719
overview, 158–159	Start A New Site dialog box, 560
SmartArt Tools Design tab, 159–160	Start A Video Call button, Skype, 425
•	Start Date drop-down list, 383
SmartArt Styles group Design tab. 160	·
SmartArt Styles group, Design tab, 160 SmartArt Tools Design tab, 159	Start Date headers, To-Do List, 496 starting/running
S/MIME (Secure/Multipurpose Internet Mail	automatically, 24–25
Extensions), 215–216, 746	normal startup, 17–19
SMTP (Simple Mail Transfer Protocol)	
filtering messages on server, 269	pinning shortcuts to Start screen, 20–21
overview, 39	to taskbar (Windows 8), 20–21
Snap To Grid option, 708	to Start menu, 19
Social Network Accounts window, 367 social networking	to taskbar (Windows 7), 19
9	prompting for profile, 21–22 Safe Mode startup, 22–24
add-on apps for, 423	·
Facebook, 415–417	startup switches
LinkedIn, 418 linking contacts, 420–422	changing shortcuts, 26–28
new features for, 8–9	creating shortcuts using, 28–29
	overview, 25 startup view, 29–30
overview, 415 SharePoint, 418–419	Start In property, Shortcut tab, 27
Sharer Sing TID TID	Start in property, Shorteat tab, 27

Start menu shortcuts, 19	T
Start screen, Windows 8, 19	Table group, Layout tab, 143
Start Time box, 440	Table Properties dialog box, 144
start time for appointments, 440	tables in email messages
startup switches	inserting, 140–142
changing shortcuts, 26–28	overview, 140
creating shortcuts using, 28–29	Quick Tables, 144–145
overview, 25	styles and options, 142–144
startup view, 29–30, 675–676	Table Styles, Design tab, 143
stationery for email messages, 174, 182-184	table view
status bar, 72–73	overview, 682
Status option, 333	for tasks, 516–518
status report for tasks, 514	tabs, in ribbon, 669–670
Step By Step Mail Merge Wizard, 405–406	tags. See categories
stepping through macros, 731	Target Frame button, 164
StickyNote class, 699	Target Location property, Shortcut tab, 27
Stop Processing More Rules action, 291	Target property, Shortcut tab, 27
storing files, in SharePoint documents list, 566	Target Type property, Shortcut tab, 27
Structured Query Language (SQL), 458, 635, 690	taskbar (Windows 7), 19
styles	taskbar (Windows 8), 20–21
for Outlook Today view, 678	
of tables, 142–144	Task Class, 699
of text in email messages, 137–140	Task Completed message, 513–514
Style Set option, Styles group, 138	Task Posturence dialog how 504 505
style sets for email messages, 174–175	Task Recurrence dialog box, 504–505
Styles gallery, 137	TaskRequest class, 699
subject, for appointments, 440	Task request form, 697
Subscription Options dialog box, 595	tasks. See also calendars
subscriptions, RSS, 746	assigning tasks to, 381
Suggested Contacts folder	assigning to others
deleting entire contents of, 355	accepting assignment, 507–511
deleting or adding entries in, 355	and Owner property, 507
searching in, 353	assigning to multiple people, 512–513
surveys, 546	creating unassigned copy, 515
switches, startup	overview, 507
changing shortcuts, 26–28	reclaiming ownership of declined task, 511–512
creating shortcuts using, 28–29	sending task status report, 514
overview, 25	tracking progress, 513–514
symbols in email messages	automating with macros
equations, 161	creating, 725–727
horizontal lines, 162	deleting, 731–732
synchronization and send/receive times	editing, 729–730
message size, limiting, 116–118	overview, 724–725
overview, 112–113	running, 727–729
scheduling send/receive synchronization, 118–119	security for, 733–735
send/receive groups	sharing, 732–733
creating groups, 114–116	stepping through, 731
	best practices for, 524–525
modifying groups, 116 overview, 113–114	customizing view
Synchronize Forms check box, 116	conditional formatting, 518–519
Sync Slider, Change Account dialog box, 13	fonts, 516–518
Sync Sincer, Change Account didlog box, 15	general options, 520
	overview, 515–516
	table view settings, 516–518

in Daily Task List, 523–524	Text Messaging page, 312
organizing, 337–338	Text Only format, 128
in Outlook Today, 522–523	Texture tab, Fill Effects dialog box, 181
Outlook Today view options, 677	Theme Or Stationery dialog box, 183
overview, 495	themes for email messages
in Tasks folder	colors, 176–177
adding reminder, 505	custom theme, 181–182
creating, 500–503	effects, 179
creating recurring, 504–505	fonts, 177–178
marking as completed, 506	overview, 176–177
overview, 495–500	page color, 179–181
setting task estimate, 505–506	Thesaurus option, Proofing group, 189
templates for, 652	third-party filters, for email, 271
in To-Do Bar	This Folder, Visible Only To Me option, 460, 679
changing view, 522	This Folder, Visible To Everyone option, 460, 679
overview, 521–522	Time bar in calendar, 431–435
Tasks icon, Folder Pane, 12	time in email messages, 147
Task Subject headers, To-Do List, 496	Timeline view, Type Of View list, 682
Task Timeline view, 686	Time option, Advanced Find, 333
Task Working Hours Per Day option, 520	Time Span option, Publish Calendar To Custom Server
Task Working Hours Per Week option, 520	dialog box, 594
TCP (Transmission Control Protocol) port, 48	time to live (TTL) value, 552
templates	time zones
addressing email messages using, 100–101	changing, 466–467
appointment templates, 651	overview, 465
best practices for, 654–655	using two, 467–468
·	•
contact templates, 651–652	TLS (Transport Layer Security) connection, 48
creating automatic responses from, 309–310	Today's Tasks option, Tasks area, 677
creating contacts with, 372	Today view, View tab, 516
editing, 653	To-Do Bar, 381
email templates	in calendar, 436
creating, 648–649	customizing, 665–666
overview, 647–648	tasks in
using, 649–650	changing view, 522
using with contact group, 650–651	overview, 521–522
meeting templates, 651	using, 66–67
overview, 647	To-Do List view, 515
sharing, 653–654	Total Work option, Details page, 502, 505
task templates, 652	Tracking button, Meeting tab, 486
Tentative And Propose New Time option, 481	tracking email messages, 107–108
Test E-Mail AutoConfiguration dialog box, 58	Tracking group, 107
testing connection for Exchange Server accounts, 58–59	tracking progress of tasks, 513–514
Text control, 154	Translate option, Proofing group, 189
text, in email messages	translator service, 188
date and time, 147	Transmission Control Protocol (TCP) port, 48
drop cap, 146–147	Transport Layer Security (TLS) connection, 48
Object option, Insert tab of Text group, 149	trusted sources for macros, 734–735
options for, 134	Trust tab, View Certificate dialog box, 225
overview, 146	Try Searching Again In All Mail Items link, 322
Quick Parts, 146	TTL (time to live) value, 552
text box, 148	Turn On Rule check box, 99, 285, 310
WordArt, 148–149	Type A New Task, 500
Text Messaging Notifications window, 313	Type group, Design tab, 156

U	views
UI (user interface), 4–7	for calendar
UNC (Universal Naming Convention) paths, 663	copying views, 461
undeleting email messages, 112	creating custom, 460–461
Unicode, 447	custom, 459
Universal Naming Convention (UNC) paths, 663	customizing, 455–456
UNIX shell script, 612	filtering calendar items, 457–458
unmarking junk email, 268	overlay mode, 461–462
Update Frequency option, 594	redefining fields, 456
Update List option, Details page, 503	settings for, 458–459
Update This Subscription With The Publisher's	for contacts
Recommendation option, 552	automatic formatting, 389–391
Use Auto-Complete List To Suggest Names When Typing In	card dimensions, 388–389
The To, Cc, And Bcc Lines check box, 105	filtering view, 387–388
Use Cached Exchange Mode option, 52, 54	filtering with categories, 391–392
Use Classic Indented View option, 243	fonts, 388–389
Use Lync option, 534	overview, 385
user-created macros, 734	standard views in Contacts folder, 385–387
user-defined fields in forms, 717–718	customizing
User Mailbox option, New Mailbox dialog box, 488	basing on existing view, 679–680
user profiles, 34	columns, 684–686
User Templates In File System option, 101, 653, 719	conditional formatting, 691–693
Use Same Settings As My Incoming Mail Server option, 47	creating, 680–683
Use This Authentication When Connecting To My Proxy	deleting, 683–684
Server For Exchange setting, 57	filters for, 689–691
Use This URL To Connect To My Proxy Server For Exchange	fonts for, 691
option, 57	grouping in, 686–688
Use Unicode Format option, 123	modifying, 683–684
Use Voting Buttons check box, 195	overview, 679
•	renaming, 683–684
V	sorting in, 688–689
Validation tab, 712-714	organizing email using, 337
Value tab, 711–712	selected category, 88–90
VBA (Visual Basic for Applications), 614, 723	for tasks
vCalendar format, 447	conditional formatting, 518–519
vCards	fonts, 516–518
creating, 400	general options, 520
format, 170	overview, 515–516
including with signature, 401–402	table view settings, 516–518
overview, 400	View tab, Microsoft Office ribbon, 69
saving attachment in Contacts folder, 403	View Voting Responses option, 198
saving contact entry as, 402–403	virtual lobby, Lync, 535, 539
sharing contacts using, 398	virtual private network (VPN), 55
VGA (Video Graphics Array) color, 180	virus protection
video calls	blocked attachments, configuring
placing with Skype, 425	directly in Outlook, 623–624
starting Lync, 544	in Exchange Server, 616
Video Graphics Array (VGA) color, 180	overview, 615–616
View Certificate dialog box, 225	using Group Policy, 619–622
viewing	using Outlook security settings, 617–619
attachments, 126–127	blocked attachments, opening, 624–625
flagged messages, 253	client-side solutions, 608–610
votes, 197–199	enabling applications to send email with Outlook, 626–627
View In Overlay Mode button, 555	Office macro viruses, 625
	overview, 607–608

server-side solutions, 608 tips for securing system, 628 viruses in attachments level 1 attachments, 611–614 level 2 attachments, 614–615 overview, 610 Protected View, 610
Visual Basic for Applications (VBA), 614, 723
voice calls, Lync, 542–543
Voice Mail folder, 248
VoIP (Voice over IP) calling, 529 voting, via email
casting votes, 196–197 overview, 194
sending message for vote, 194–196
setting options for, 199–200
viewing and sorting votes, 197–199
VPN (virtual private network), 55
14/
Wait n Seconds Before Marking Item As Read option, 65 WAN (wide area network) links, 607
Warn Me When I Send A Message That May Be Missing An
Attachment option, 106 Weather Bar, 11
WebDAV (Web Distributed Authoring and Versioning) server, 583, 593–596
websites
adding to Folder Pane, 663
hyperlinks in email messages, 164–165
opening for contact, 380
SharePoint portals, 546 Weekly option, Recurrence Pattern area, 451
Week view, 435, 682
What's New link, Reading Pane, 422
When Forwarding A Message list, 111
When Replying To A Message list, 111
When Replying To A Message That Is Not In The Inbox, Save
The Reply In The Same Folder check box, 123
When Starting, Go Directly To Outlook Today check box, 675
Where I Am option, 333
Whose Importance Is option, More Choices tab, 334 wide area network (WAN) links, 607
Windows 7
pinning shortcuts to taskbar in, 19
Search in, 327–329
Windows 8, 20–21
Windows 8 Mail, 760–763
Windows backup, 643
Windows Explorer command, 614
Windows gadget file, 612
Windows Help file, 612
Windows Internet Name Service (WINS), 749 windows, opening multiple, 71
windows, opening manipie, 71

Windows Phone, accessing email, 763-766 Windows program information file, 613 Windows screen saver, 614 Windows script files, 614 Windows SDK setup transform script, 613 Windows shortcut files, 613 Windows system files, 613 WINS (Windows Internet Name Service), 749 WordArt, 134, 148-149 WordArt Style group, 154, 158, 160 Word Count option, Proofing group, 189 workflows, 546 workstations, 615 Work Week view, Date Navigator, 435 Wrap Text option, Format Picture pane, 153

Yearly option, 451

Z

Zoom slider, Outlook, 7

About the author

Jim Boyce has authored and coauthored nearly 60 books on computers and technology over the past 20 years, covering operating systems, applications, and programming topics. He has been a frequent contributor to Microsoft.com, TechRepublic.com, and other online publications. Jim has also written for a number of print publications over the years, including *Windows IT Pro, WINDOWS Magazine, InfoWorld*, and others, and was a contributing editor to *WINDOWS Magazine*. He is a former Microsoft MVP.

Jim has been involved with IT in various capacities for nearly 30 years. He has been a CAD system administrator and trainer, college instructor, IT consultant, ISP owner, and practice director for managed services in a global IT services organization. Today, Jim is a support practice manager for Microsoft in its Premier Services organization.

Now that you've read the book...

Tell us what you think!

Was it useful? Did it teach you what you wanted to learn? Was there room for improvement?

Let us know at http://aka.ms/tellpress

Your feedback goes directly to the staff at Microsoft Press, and we read every one of your responses. Thanks in advance!

