
A Presentation of TeachUcomp Incorporated.
Copyright © **TEACHUCOMP, INC.** 2015

**ADVANCED
OUTLOOK**

TEACHUCOMP, INC.

...it's all about you

ADVANCED OUTLOOK

Copyright:

Copyright © 2015 by TeachUcomp, Inc. All rights reserved. This publication, or any part thereof, may not be reproduced or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, recording, photocopying, or otherwise, without the express written permission of TeachUcomp, Inc.

For PDF manuals, TeachUcomp, Inc. allows the owner of the PDF manual to make up to 2 additional copies of the PDF manual that the owner may place on up to 2 additional non-shared computer hard drives for ease of use when using the accompanying DVD-ROM tutorials. TeachUcomp, Inc. also grants unlimited personal printing rights to the owner, strictly limited to the purposes of not-for-profit personal or private education or research.

The unauthorized reproduction or distribution of this copyrighted work is illegal. Criminal copyright infringement, including infringement without monetary gain, is investigated by the FBI and is punishable by up to five years in federal prison and a fine of \$250,000.

Trademark Acknowledgements:

Windows, Windows XP, Windows Vista, Windows 7, Windows 8, Windows 8.1, Windows 10, Microsoft Word 2003, Microsoft Word 2007, Microsoft Word 2010, Microsoft Word 2013, Microsoft Word 2016, Microsoft Excel 2003, Microsoft Excel 2007, Microsoft Excel 2010, Microsoft Excel 2013, Microsoft Excel 2016, Microsoft Access 2003, Microsoft Access 2007, Microsoft Access 2010, Microsoft Access 2013, Microsoft Access 2016, Microsoft PowerPoint 2003, Microsoft PowerPoint 2007, Microsoft PowerPoint 2010, Microsoft PowerPoint 2013, Microsoft PowerPoint 2016, Microsoft Project 2007, Microsoft Project 2010, Microsoft Project 2013, Microsoft Project 2016, Microsoft Outlook 2003, Microsoft Outlook 2007, Microsoft Outlook 2010, Microsoft Outlook 2013, Microsoft Outlook 2016, Microsoft OneNote 2003, Microsoft OneNote 2007, Microsoft OneNote 2010, Microsoft OneNote 2013, Microsoft OneNote 2016, Microsoft Publisher 2003, Microsoft Publisher 2007, Microsoft Publisher 2010, Microsoft Publisher 2013, Microsoft Publisher 2016, Microsoft Office 2003, Microsoft Office 2007, Microsoft Office 2010, Microsoft Office 2013, Microsoft Office 2016, Microsoft Office 365, Microsoft Bing, Microsoft OneDrive, Microsoft Internet Explorer, Microsoft Edge, Microsoft Cortana, Windows Live, Windows Defender, Windows Exchange Server, Windows Exchange Server Online and Microsoft Security Essentials are registered trademarks of Microsoft Corporation. Other brand names and product names are trademarks or registered trademarks of their respective holders.

Disclaimer:

While every precaution has been made in the production of this book, TeachUcomp, Inc. assumes no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein. These training materials are provided without any warranty whatsoever, including, but not limited to, the implied warranties of merchantability or fitness for a particular purpose. All names of persons or companies in this manual are fictional, unless otherwise noted.

TEACHUCOMP, INC.

Phone: (877) 925-8080

Web: <http://www.teachucomp.com>

INTRODUCTION AND OVERVIEW

Welcome to TeachUcomp, Inc.'s Outlook course. Outlook is a multi-featured program in which you can create email, manage your calendar, assign tasks for yourself and others, and create public forums for discussion.

This class is designed to give the student with knowledge of the email, task and scheduling capabilities of the Outlook application additional enhancements to their skill set.

Outlook is a terrific program to learn, as the skills that we learn in Outlook can save valuable time and money by automating, organizing and structuring the scheduling and management capabilities of your company.

TABLE OF CONTENTS

<u>Chapters/Lessons:</u>	<u>Page(s):</u>
CHAPTER 10- The Journal Folder	5
10.1- The Journal Folder	6
10.2- Switching the Journal View	6
10.3- Recording Journal Items	7
10.4- Opening Journal Entries and Documents	7
10.5- Deleting Journal Items	8
<i>The Journal Folder- Actions</i>	9-10
<i>The Journal Folder- Exercises</i>	11
CHAPTER 11- Public Folders	12
11.1- Creating Public Folders	13
11.2- Setting Permissions	14-15
11.3- Folder Rules	16
11.4- Copying Public Folders	16
<i>Public Folders- Actions</i>	17-18
<i>Public Folders- Exercises</i>	19
CHAPTER 12- Personal & Private Folders	20
12.1- Creating a Personal Folder	21
12.2- Setting AutoArchiving for Folders	22
12.3- Creating Private Folders	23
12.4- Creating Search Folders	23
<i>Personal & Private Folders- Actions</i>	24-26
<i>Personal & Private Folders- Exercises</i>	27
CHAPTER 13- Notes	28
13.1- Creating and Using Notes	29
<i>Notes- Actions</i>	30
<i>Notes- Exercises</i>	31
CHAPTER 14- Advanced Mailbox Options	32
14.1- Creating Mailbox Rules	33
14.2- Creating Custom Mailbox Views	34-35
14.3- Handling Junk Mail	36
14.4- Color Categorizing	36
14.5- Advanced Find	37
14.6- Mailbox Cleanup	38-39
<i>Advanced Mailbox Options- Actions</i>	40-45
<i>Advanced Mailbox Options- Exercises</i>	46
CHAPTER 15- Outlook Options	47
15.1- Using Shortcuts	48
15.2- Adding Additional Profiles	48
15.3- Adding Additional Services	48-49
15.4- Outlook Options	49
15.5- Using Outlook Help	49
<i>Outlook Options- Actions</i>	50-52
<i>Outlook Options- Exercises</i>	53
CHAPTER 16- Delegates	54
16.1- Creating a Delegate	55
16.2- Acting as a Delegate	55
16.3- Deleting Delegates	55
<i>Delegates- Actions</i>	56
<i>Delegates- Exercises</i>	57
Outlook Keyboard Shortcuts	58

Sample for evaluation purposes only!

CHAPTER 10-

THE JOURNAL FOLDER

10.1- THE JOURNAL FOLDER

10.2- SWITCHING THE JOURNAL VIEW

10.3- RECORDING JOURNAL ITEMS

10.4- OPENING JOURNAL ENTRIES AND DOCUMENTS

10.5- DELETING JOURNAL ITEMS

Sample- for evaluation purposes only!

THE JOURNAL FOLDER

10.1- The Journal Folder:

The Journal feature of Outlook can be used to record multiple types of interactions. You can record interactions with important contacts, when documents or items are created and accessed, or many other types of activities. Starting in Outlook 2013, the Journal feature has been deprecated and you may only record activities manually, as automatic journaling is now always disabled. However, the main functionality of the Journal remains in Outlook 2016.

As such, the “Journal” button has been removed from the Navigation Bar. You may only access the Journal using the “Folders” option within the Navigation Bar and then selecting the “Journal” folder from the Folder Pane. You will also no longer have access to “Notes and Journal” or “Journal Options” within the “Outlook Options” dialog box. Note that it appears that Microsoft is slowly doing away with the Journal feature, and you should avoid relying on the Journal feature as it may disappear entirely in future releases if this trend continues. At the time of writing, there has been no mention of a feature to replace the Journal or a time frame for when/if it may disappear.

Each Journal entry made within the Journal folder represents one activity. You can open a journal entry to examine the details of the activity associated with the entry. From there, you can use the entry as a way to access the associated file (if applicable) or the Outlook item to which the journal entry refers.

By default, the Journal organizes entries in chronological order. However, you can reorganize the view of the Journal in much the same way that you can modify the view of any folder in Outlook.

10.2- Switching the Journal View:

The Journal can be viewed in many different ways. To switch the Journal view, click one of the view icons shown in the “Current View” group on the “Home” tab in the Ribbon when viewing the Journal folder.

In the default “Timeline” view of the Journal, you can group the entries by item types, associated contact names, or categories. You can do this by clicking the “View” tab in the Ribbon and then selecting the desired grouping from the icons shown in the “Arrangement” button group. To set the Journal to a “Reverse Sort” order, click the “Reverse Sort” button in the “Arrangement” group of the “View” tab. You can also switch the timeline view to show different increments of time. You can do this by clicking the buttons shown in the “Arrangement” button group on the “Home” tab in the Ribbon.

You can also navigate to the specific days or months for which you want to see the associated Journal entries. Just scroll left and right to move through the days, weeks, or months depending on your view, or you can click the heading shown within the “Timeline” view of the Journal. Then select a date from the calendar dropdown that appears to select that date within the Journal.

THE JOURNAL FOLDER

10.3- Recording Journal Items:

In Outlook 2016:2013, the only way to record a Journal entry is to do it manually. To create a Journal entry, open the Journal folder and click the “Journal Entry” button in the “New” group on the “Home” tab in the Ribbon.

In the “Journal Entry” window that then appears, start by typing a subject for the entry into the “Subject” text box. Then select what type of entry you want to classify this as being by using the “Entry type” dropdown. You can type a company name into the “Company” text box, if needed. Then input the “Start time” of the activity that you are recording and set the “Duration” of the activity, if necessary. In the large white text box, you can type any additional information you would like to record about the entry.

Note that if you wish to attach a file to this journal entry, you will want to ensure that you have selected the correct type of file that you will be attaching from the “Entry type” dropdown. Then click the “Insert” tab within the Ribbon. In Outlook 2013, you can then click either the “Attach File” or “Outlook Item” buttons, in the “Include” group to open a dialog box that will allow you to navigate to and then select either the Office file or Outlook item to attach to this journal entry. Select the item within the dialog box that appears and then click the “Insert” or “OK” buttons to insert the file into the journal entry.

Outlook 2016 has the same “Attach File” and “Outlook Item” button in the “Include” group of the “Insert” tab. Clicking “Outlook Item” will open an “Insert Item” dialog box where you will be able to navigate to the item you want to attach. Click “OK” to attach the item to your Journal entry. Clicking “Attach File” will display a list of “Recent Items” and will allow you to choose to “Browse Web Locations” or “Browse This PC” to find the file you want to attach. This works the same as attaching files to an email message. You can review lesson “3.12- Sending Attachments” for a refresher on the full steps to attaching files in Outlook 2016.

Like appointments and tasks, you can click the “Categorize” button in the “Tags” group on the “Journal Entry” tab in the Ribbon to classify the Journal entry to one or more categories. Also, notice that you can click the “Private” button in the same group to mark it as a “private” item within Outlook. Delegates with access to your Journal folder cannot see items marked as private unless you specifically grant them that permission.

When you are finished editing the journal entry, click the “Save and Close” button in the “Journal Entry” tab within the Ribbon of the “Journal Entry” window to have Outlook save and close the entry.

10.4- Opening Journal Entries and Documents:

You can easily open journal entries that you have recorded in the Journal. If the entry is associated with an attached Outlook item or Office document, you can also open the associated file. Once the journal entry is open, you can edit or modify the journal entry information. In journal entries that are associated with an Office document, editing the Journal entry will not affect the associated document in any way. In the Journal folder, you can also delete journal entries without having to worry about deleting the associated Office document. It is also true that you can edit or delete an Office document and it will not affect the associated Journal entry.

To open a journal entry, right-click on the entry that you wish to open, and then click the “Open Journal Entry” command within the popup menu that appears. If you wish to open the Outlook item or Office document that is attached to the journal entry, right-click on the journal entry and click the “Open Item Referred To” command from the popup menu that appears. You can also simply double-click on the entry to open the “Journal Entry” window. When the Journal entry is open, double-click on the attached file to open it in its associated program.

THE JOURNAL FOLDER

10.5- Deleting Journal Items:

To delete journal entries, select the journal entry that you want to delete within the Journal folder and then press the “Delete” or “Del” key on your keyboard. You can also select multiple journal entries by simply clicking on each one while holding down the “Shift” or “Ctrl” keys on your keyboard to make adjacent or non-adjacent selections, as needed. You can then press the “Delete” or “Del” key on your keyboard to delete the selected entries. Alternatively, select the entries you wish to delete and click the “Delete” button in the “Delete” group of the “Home” tab.

If you need to delete all of the entries in a particular Journal category (under an “Entry Type” journal heading section), you can right-click on the heading, and select the “Delete” command from the popup menu that appears. Outlook will tell you that this will apply to all of the items in the selected groups. Click “OK” to continue and delete the items in that group, or “Cancel” to cancel the deletion if you are unsure.

Sample- for evaluation purposes only

ACTIONS-

THE JOURNAL FOLDER

THE JOURNAL FOLDER:

1. **To access the Journal folder**, click “Folders” in the Navigation Bar and then select “Journal” from the Folder Pane.

SWITCHING THE JOURNAL VIEW:

1. **To switch the Journal view**, click one of the view icons shown in the “Current View” group on the “Home” tab in the Ribbon.
2. In the default “Timeline” view of the Journal you can group the entries by item types, associated contact names, or categories.
3. **To group items in the “Timeline” view**, select the desired grouping from the “Arrangement” button group of the “View” tab in the Ribbon.
4. **To navigate to specific days or months in the Journal**, scroll left and right through the days, weeks or months depending on your view.
5. Alternatively, click the heading in the “Timeline” view and select a date from the calendar dropdown that appears.

RECORDING JOURNAL ENTRIES:

1. **To create a Journal entry**, click the “Journal Entry” button in the “New” group on the “Home” tab in the Ribbon when viewing the Journal folder.
2. Type a subject for the Journal entry in the “Subject” text box.
3. Select the type of entry from the “Entry type” dropdown.
4. Type a company name into the “Company” text box, if needed.
5. Enter the “Start time” and “Duration” in the supplied dropdowns.
6. **To attach a file to a Journal entry in Outlook 2013**, click the “Attach File” or “Attach Outlook Item” button in the “Include” button group of the “Insert” tab.
7. In the dialog box that appears, navigate to the file and select it. Click “Insert” or “OK” to attach your file.
8. Note that the file you attach should match the “Entry type” for the Journal entry.
9. **To attach a file to a Journal entry in Outlook 2016**, click the “Attach File” or “Attach Outlook Item” button in the “Include” button group of the “Insert” tab.
10. The “Outlook Item” button will act the same as in Outlook 2013, a dialog box will open where you will navigate to the file to attach. Click “OK” to attach the file.
11. When you click “Attach File,” a “Recent Items” list will appear with the files you most recently worked on. Click the file if you see it in the list to attach it.
12. You can also “Browse Web Locations” or “Browse This PC” to find the file to attach. This works just like attaching a file to an email.
13. Review lesson “3.12- Sending Attachments” for a refresher on attaching files in Outlook 2016.
14. **To categorize a Journal entry**, click the “Categorize” button in the “Tags” button group on the “Journal Entry” tab of the Ribbon.
15. Choose a category from the list to add the Journal entry to that category.
16. **To set a Journal entry as Private**, click the “Private” button in the “Tags” button group on the “Journal Entry” tab.
17. When you have finished, click “Save and Close” in the “Journal Entry” tab to create your entry.

ACTIONS-

THE JOURNAL FOLDER

OPENING JOURNAL ENTRIES AND DOCUMENTS:

1. **To open a Journal entry**, click “Folders” in the Navigation Bar and click “Journal” in the Folder pane.
2. Navigate to and right-click the Journal entry you would like to open. From the popup menu, choose “Open Journal Entry.”
3. Alternatively, double-click the entry to open it.
4. **To open a file associated with a Journal entry**, right-click the Journal entry and choose the “Open Item Referred To” command.
5. Alternatively, with the Journal entry open, double-click the attached file to open it.

DELETING JOURNAL ENTRIES:

1. **To delete a Journal entry**, select the entry to delete and then press the “Delete” or “Del” key on your keyboard.
2. You can also select the entry and click the “Delete” key in the “Delete” button group on the “Home” tab of the Ribbon.
3. **To delete multiple entries**, select the first entry and then press and hold the “Ctrl” key to select multiple entries not adjacent to each other. Press and hold the “Shift” key to select multiple entries adjacent to each other.
4. Then press the “Delete” or “Del” key on your keyboard or the “Delete” button on the “Home” tab of the Ribbon.
5. **To delete all of the entries in a particular Journal category (under an “Entry Type” journal heading section)**, right-click the heading and select the “Delete” command from the popup menu.
6. Click “OK” in the confirmation box to delete all of the entries in that group.

EXERCISES-

THE JOURNAL FOLDER

Purpose:

1. There are no exercises for this chapter.
-

Exercises:

1. None.

Sample- for evaluation purposes only!