[image: image64.png]Oln vicosoreoris

Cii. SharePoint Portal Server 2003

Tips and Tricks for Using Microsoft Office SharePoint Portal Server 2003

White Paper

Published: February 2004

Table of Contents

1Introduction

2Create a New SharePoint Site

2Create a New Site

3Add Your Site to the Site Directory and Portal Site Search

6Choose a Template for your Site

7Next Steps for Your New Site

8Add Users and Rights to your Hosted SharePoint Site

12Alerts

12Alert for a Particular Page

13View My Alerts

14Create a New Document Library or Information List

14Create a New List

15Add Items to Your List

17Edit a List in Datasheet View

19Edit Columns on an Information List

19Access the Customization Menu

20Add a Column to a List

20Reorder the Columns in a List

22Create a New View of a List

25Use FrontPage 2003 to Customize a List

28Import an External Spreadsheet as a New List

30Export List Data to a Spreadsheet

32Add or Remove Web Parts from a Web Part Page

32Add a Web Part to a Page

34Close a Web Part

34Delete a Web Part

34Hide a Web Part

35Reconfigure Web Part Page Layout

36Link Two Web Parts

36Link Spreadsheet and Chart Web Parts

37Remove a Web Part Connection

39Customize My Site Public View

40Edit your Profile

41Add a Link to My Links

44Customize My Site Private View

44Add My Inbox Web Part to My Site

45Configure My Inbox Web Part

46Apply a New Theme to My Site

48Synchronize Exchange Integration Web Parts with Outlook

49Create a Meeting Workspace with Office 2003

52Create a Document Workspace with Office 2003

55Content Editor, Page Viewer, and Web Capture Web Parts

55Content Editor Web Part

57Page Viewer Web Part

58Web Capture Web Part

60Conduct a Simple Search

60Explore Search Results

62Conduct an Advanced Search

64Integrate SharePoint with the Office 2003 Research Pane

65Query the SharePoint Portal Server 2003 Research Service

67Conclusion

[image: image1.png]2 SharePoint Portal Server 2003

Tips and Tricks for Using Microsoft Office SharePoint Portal Server 2003
White Paper

Published: February 2004

For the latest information, please see the SharePoint Portal Server site on Microsoft Office Online.
Introduction

These Tips and Tricks show how to perform a number of basic tasks in a Microsoft® Office SharePoint™ Portal Server 2003 environment. They can help you learn to use SharePoint Portal Server and will introduce you to the basic features and principles of portal site navigation and customization. This document is intended to be a desktop reference, but it can also form the basis for self-paced or instructor-led training.

Some SharePoint Portal Server features, such as My Sites and the ability to create new SharePoint sites, may not be available due to your company’s IT policies. SharePoint Portal Server security can be used to limit the actions that each user can perform. In many cases, you need the correct rights in order to perform certain tasks. Check with your IT department for clarification of individual issues.
Create a New SharePoint Site

SharePoint Portal Server makes it easy to create SharePoint sites. SharePoint sites can serve a variety of purposes, such as the team Web site for a particular team or division, or for collaboration on a particular task or project. These steps show you how to create a SharePoint site from within the portal site.

Create a New Site

1. On your portal site home page, click Sites. The Site Directory, a list of the different sites contained in the portal site, appears.

2. In the Actions list, click Create Site. The New SharePoint Site page appears.

[image: image2.png]=1 B3

Ble Edt ew

Favortes

Tools tielp

| &

Qsck -) - Ix

2 0] D seach P Favaies @heds @ 0

*BUH 2

s [o flserver] o] 033 asp Rt Hi=tp 3720 fsever i steDvectory st i stz s =] B3 Go

Contoso

Use this page to create a new top-level SharsPaint site. You can specify a tile, Web site address, and e-mail

address for the site owner.
Title and Description

Type a title and description for your new SharePoint
site. The title will be displayed on each page in the
site. The deseription will be displayed on the home
page

Web Site Address

Users can navigate to your site by typing the Web
site address (URL) into their browser. You can enter
the last part of the address. You should keep it short
and easy to remember.

For example, http: //server/sites/mysite.

Tile
——

Description:
URL name:

hitp:/server/[sites =1/]

e

Eloone

[T [o riranet

Creating a new SharePoint site

3. In the Title box, type your new site’s name. It should be a short, descriptive name that makes it easy for others to find your site.

4. In the Description box, type a brief description of your site. It should explain who uses the site, and what kind of content people can expect to find there.

5. In the Web Site Address section, in the URL name section, of the area, type your site’s Web address. The name of the Web server where your site will be created is already filled out. Beside that, a drop-down menu lists one or more subareas for site creation. If there are multiple choices, ask your IT department which one to select.

6. In the Your E-mail Address section, type your e-mail address. This designates you as the owner of the site. As such, you may receive administrative information from the IT department and user requests for access to the site in addition to suggestions or questions from site visitors.

7. Click Create.

Add Your Site to the Site Directory and Portal Site Search

SharePoint Portal Server includes a directory of sites. This directory lists and organizes Web sites, including those in your portal site, so that people can more easily find and use them. You can also find SharePoint sites in the portal site with the SharePoint search feature. During the creation of a SharePoint site, you can locate the site in a particular area of the Site Directory and also allow others to find the site by searching. [image: image3.png]050 plo =121X]
P ———— 3

QBack -) - x] [2] |) search cFavorites @Meda € | 0+ o o - [JE
v [] ot ervrsteDiectoryLtsiStesfenarm aspPoaka=StesiaRelr =t 3ath2FdfzrveratatestabronteamTte=pror =] (£ 6o

Contoso

Add Link to Site &

Use this page to add a link to a site to the Site Directory. This makes the site available for users searching or
brawsing for sites.

* Indicates a required field

Site Link ¥ List this site i the sie ciractory

Enter the properties Title * i

for this site, Thess

may appear in the URL* [ttpi/7server/sites/briansteam

Birectory Deseription [T s a new team web sits for Briam's team |
owner [
e |

Elooe [[atmaret

Adding a site to the Site Directory

1. If you want to list your new site in the Site Directory, ensure that the List this site in the site directory check box is selected in the Site Link section on the Add Link to Site page. Only users with permission to access your site will see it listed in the directory. If you do not want your site listed in the directory, clear the List this site in the site directory check box. It is still there, but now only you can see it.

2. The Title, URL, and Description boxes contain the data you entered previously. If you want to make any changes, you can do so now.

3. If you want to list the site owner’s name in the Site Directory, type your name in the Owner box. If you are not the site owner, type the site owner’s name. This field tells people who is in charge of the site.

4. If you want to categorize your site by specific criteria, such as company division or region, click the appropriate list. For example, to categorize by division, select a division from the Division list. These categories, which are determined and configured by your IT department, make it easier for people to find your site.

5. If you want to spotlight your site, bringing it to the attention of general portal site users, select the Spotlight Site check box. A spotlight site is featured in the Site Directory and in relevant searches. Typically, you want to make a site a spotlight site only if it is the most important site for a common organizational term such as a category, product, business unit, etc.
6. If you want your site included in search results when people search for information through the portal site, select the Include in search results check box in the Search Results section.

7. If you want to specify a location within the portal site for your site, you can do so at this point. The location determines how your site is organized within the portal site’s navigation structure. You should choose a location that makes sense for your site, so it is easy for others to find it by going through the portal site. In most cases, a new site is created in a default location chosen by your IT Staff. This location is usually the best choice for new sites.

If you must change this location, click the Change Location link, and then follow these steps:

a. The Change Location properties page appears. To expand an area, click the plus sign (+) next to that area. There are no areas under the listing if the plus sign changes to a minus sign (-) without listing any subareas.

b. Select the check box next to the name of the area or subarea in which you want to locate your site.

c. Click OK.

Note If you pick a location for which you don’t have the correct rights, your site may not appear immediately because the manager of that area must first approve your site.
[image: image4.png]2l Change Location - Web Page Dialog

Contoso
Change Location

g

Use this page to chooss an area for this item

2 communities

Fasies

o cance

Selecting a location for your SharePoint site

8. When you finish, click OK.

Choose a Template for your Site
When you create a SharePoint site, you must choose a template for that site. Each template contains features and functionality appropriate to a particular purpose or task.

[image: image5.png]Bl Edt Vew Favortes ook Hep | &
QBack -) - x] [2] |) search JcFavorites @mMeda €| (- L B3 E 3
‘ddress [) hip:jserverfsitesibriansteam_layouts{1033/templatepick.aspxc Be

Brian's Team
Template Selection

Select a template to apply to this Web site. Each template includes Web pages, Web Parts, lists, libraries, and
other items. Choose the template that most closely matches the type of site you want to create or dlick here
for information on how to migrate an existing site.

Selecta Template Template:

1N

- Decision Meeting Workspace

y

This template creates a site for teams to create, organize, and

share information quickly and sasily. It includes a Document N
Library, and basic lists such as Annauncements, Events,

Contacts, and Quick Links.

1

& T et

Choosing a template for your SharePoint site
1. Under Template, select a template for your site. This list may include custom templates created by your IT department. When you select a template, an explanation of that template appears in the Select a Template area. The list may include:

· Team Site. This is a very flexible type of Web site pre-populated with a variety of features for collaborating, sharing and publishing information. This template is a good choice for a wide variety of purposes.
· Blank Site. This is a SharePoint site that is not pre-populated with tools. Choose this template if you intend to do most of the design and customization of the site yourself.
· Document Workspace. This is a SharePoint site pre-populated with tools related to document collaboration.
· Basic Meeting Workspace. This is a SharePoint site pre-populated with tools related to meeting tasks.
2. After you select your template, click OK. Your new site automatically opens in the browser.

Next Steps for Your New Site

After you create your SharePoint site, there are a number of tasks you can perform to prepare it for your users. These tasks include:

· Adding Users and Rights to your Site
After you create your site, you must add users and assign them rights. Rights determine what actions users can perform on your site. For example, you may want to allow some users to publish and edit documents, but allow others only to read documents. For more information on this task, see “Add Users and Rights to your Hosted SharePoint Site” later in this white paper.
· Creating Document Libraries and Information Lists
Optional backward-compatible document libraries and other types of lists make it easy to publish useful information on your site. You can use document libraries to store documents of interest to site users. You can also easily create lists, such as contact lists, announcements, events, links, etc.
· Creating and Customizing Web Part Pages
Web Part Pages are special Web pages that can contain modular pieces of data or functionality called Web Parts. Web Parts can be used for a variety of tasks—from publishing lists and information to providing access to line-of-business applications or data. You can create Web Part Pages within your site and add Web Parts to those pages from within your Web browser.
· Customizing the Look and Feel of your Site
There are a number of ways to customize the look and feel of your SharePoint site. You can use the browser to make some customizations, such as changing your site’s logo and applying a theme to the site. For more advanced customizations, such as those involving lists and Web Parts, you can use Microsoft Office FrontPage® 2003.
Add Users and Rights to your Hosted SharePoint Site

SharePoint sites use site groups to help manage security. Users are assigned to site groups to grant them a customizable set of rights appropriate to the tasks they need to perform. For example, the Reader group is for users who can view content on the site, but should not be allowed to edit it. The Contributor group is for users who are allowed to edit content, but do not have total administrative control over the site.

Note You can add users to only one site group at a time. In this exercise, add only users who will be in the same site group. You can add users to additional site groups later.
1. On the top-level toolbar on your SharePoint site home page, click Site Settings. The Site Settings page opens.

2. In the Administration section, click Manage users.

[image: image6.png]Ele Edt View Favortes Toos Help

Qack -) - ¥ (2] | Psearch SoFavories @meda @[(0 0 B0 E S

ddress [@) hit:fserverfsites/itaminSalesTeamf_layouts{1033/user.aspx

Vitamin Sales Team
\f) Manage Users

name in the lst

™ Selectall
Users User Name site Groups
™ Brian Hodges CONTOSONBrian Administrator

3

oo

Use this page to add new users, remave users from al site groups, or assign users to site groups, The
fallowing users have been added to this Web site. To edit which sits graups a user belangs to, dlick the user's

“3add Users | X Remove Selected Users | [3Edi: Site Groups of Selected Users

(T

Managing users on a SharePoint site

3. You can add, remove, and manage users on the Manage Users page. To add users, click Add Users.

[image: image7.png]Ele Edt View Favortes Toos Help

Qbsck =) - 1x] 2] |) seach o Favortes Wmeda €| - L 36 S

ddress [) hi:fserverfsites/itaminSalesTeamf_layouts{1033/aclinv.aspx

Vitamin Sales Team
@) Add Users: Vitamin Sales Team

Use this page to add users to this site, list, or dacument library.

Step 1: Choose
Users

You can enter e-mail Users:
addresses, user names

(e.9., DOMAIN\name), or
cross-site group names.

Separate them with

semicalans

Address Book

Step 2: Choose

Site Groups

Choose the ste groups Site groups: [Reader - Has read-only access to the Web site

you want these users to - Contributor - Can add content to existing docurent fbraries
and lsts

[~ Web Designer - Can create lists and document libaries and
customize pages in the Web site.

T~ Administrator - Has full control of the Web site.

Next >

oo

(T

Adding users to a SharePoint site

4. You can add users—singly or in groups—on the Add Users page. Type the user names or group names of those you want to add to your site. If you have any questions about which users and groups you can add to your site, contact your IT department.

5. If Microsoft Office Outlook® 2003 is installed on your computer, you can also use your Outlook address book to find and add users. To do this, complete the following steps:

a. On the Add Users page, click Address Book.

b. If you are prompted to select an Outlook profile, select the appropriate profile, and then click OK.

c. In the Microsoft Address Book dialog box, add users by double-clicking their names. Their names appear in the To box.

 [image: image8.png][Microsoft Address Book

Tupe Name o Selectfrom Lst: Show Nanes from he
[obal dres it =
o TousessPhone [ofcs
‘Andrew Dixon (425) 555-0106.
Brian Hodges (425) 555-0102
Cyeol Philips. (425) 555-0105.
His Hil (425) 555-0107
Contoso Adiistator
Cynthia Randall (425) 555-0108
Danielle Tiedt (425) 555-0109.
David Johnson (425) 555-0114.
Guy Gibert (425) 555-0101
Janet Sheperdigian (425) 555-0118.
KT I—
=

mE= | o | o

Adding users to a SharePoint site with Address Book

d. When you finish, click OK.

e. You may see a security warning. If you do, select the Allow access for check box, select 1 minute from the list, and then click Yes. The e-mail addresses you selected appear in the Users box.

6. When you add users, you must choose in which site group to include them. Site groups provide similar rights to groups of users. Each site group includes a short description next to it. Specify the access level you want to give these users by selecting the appropriate check box under Site groups, and then clicking Next.

Note You can add users to only one site group at a time. You can add users to additional site groups later.
7. You can now confirm the users you want to add and send them an introductory e‑mail. First, in the Confirm Users section, ensure that the users and groups listed are those you want to add to the site. If not, click Back and make any necessary changes.

8. If you want to send an introductory e-mail, follow these steps:

a. In the Send E-mail section, select the Send the following e-mail to let these users know they've been added check box.

b. Type an appropriate subject line in the Subject box.

c. Type a message in the Body box. This message should explain to which site the users have been added, why they have been added, and how to find the site.

9. When you are done, click Finish. The new users are listed on the Manage Users page.

10. To add users to other site groups, repeat these steps for the each additional site group.

Alerts
Alerts are notifications that tell you when a particular piece of information on the portal site has changed or when new information has been added. You can receive alerts about pages, lists of information, document libraries, individual documents, news, and search results. You can receive alerts by e-mail, either individually or in a periodic summary. If your organization uses My Sites—which allows users to have a personal portal site—you can also view your current alerts there.

Alert for a Particular Page

1. Using Microsoft Internet Explorer, go to the page containing information you are interested in.

2. In the Actions list, click Alert Me. The Add Area Alert page opens.

[image: image9.png]osol plo = E3

Bl Edt Vew Favortes ook Hep | &
QBack -) - x] [2] |) search cFavorites @Meda € | 0+ o o - [JE
Aderess [€) htp: ocaihostf_layouts/1033jhenalert aspx Be

Brian Hodges

Add Area Alert

Use this page to 3dd the following alert: Area: News. By default, this alert will tell you when area listings,
lists, and lst items are discavered or changed.

* Indicates a required field

Title T

Type 3 tile for this alert or use [area: News
the one provided

Delivery Options

s these setings o specity how
Use these setings 9 soecty OV | 516 adaras: Brian@Contasocom

7 My Alerts Summary

o con ke slrt resits € Sand alet resuts immedistely

appear in the My Alerts Summary @ send an alert summary daily
ta easily monitor new results. You

can alsa receive alert results in
e-mail

€ Send an slert summary weekly

8 Advanced options -

P R B
Eome [[¥ Cocalikranet

Adding an area to My Alerts

3. In the Title section, type a title for your alert or keep the automatically created default title.

4. In the Delivery Options section, you can specify how you are notified about changes to this area.

5. If you want alerts concerning this area included in your alerts summary, select the My Alerts Summary check box.

6. If you want to receive e-mail alerts, select the E-mail address check box next to your e-mail address.

7. If you want to receive e-mail alerts, you can specify the frequency of alerts by selecting one of the options under the E-mail address check box. These include immediate, daily, and weekly summaries.

8. You may also set the advanced options for your alerts by clicking the Advanced Options link. Advanced options allow you to ask for alerts only when particular events occur (such as when new items are added or when existing items change). You can also filter your alerts so that you receive alerts only on particular items.

9. Click OK.

View My Alerts
SharePoint Portal Server allows users to have personal portal sites, where they can gather and publish information of interest. Your personal portal site, or My Site, contains a summary of all your alerts.

1. While viewing a page in the portal site, click My Site. A summary of your alerts appears.

2. Under My Alerts Summary, click Go to My Alerts page. The My Alerts page opens.

[image: image10.png]Ele Edt View Favortes Toos Help

Qbsck =) - x] 2] | seach - Favortes @ meda €] - o)< L& S
Aderess [] tpfocshost]_ayoutsf 10331 yAlets sspx7Consoevi

Brian Hodges This personal site
My Alerts
Select View The following is & list of alerts organized by type. The total number of alert results and the number of

slert results from today are listed in the Alert Results column.

R EEM) Key to symbols: Dactivated DlDeactivated @Automatically deactivated

W Areas Hlert Results_Deliver To
Honkin 38
L O ares: news o Dy e-mal, My Alerts
Search
Ep
(20)
people
Search for P!
Vharin Sales D User: Alex Rankin g immediats &-mal My
Tea (23 Hioms
feios search
2 Delate All lerts g, o mataming” B Trmediate ol iy
8 Deactivate Al e
Rers
D Search for viamin sales Team @ Doty e-mal, Py Aiers
8 Delete All At
Resuts

Ebore T S ot

My Alerts page

3. This page gives more in-depth information about your alerts and allows you to manage them. You can use this page to activate or deactivate alerts, to delete alerts, and to view the contents of an alert.

Create a New Document Library or Information List

Microsoft® SharePoint™ Products and Technologies provide lists to publish different types of information. This can include contact lists, lists of links, announcements, document libraries, etc.

Both SharePoint Portal Server and Microsoft® Windows® SharePoint™ Services allow you to create lists and libraries. This section explains how to create a new list on a SharePoint Portal Server portal site. The steps for creating lists on a team Web site, workspace, or other site using Windows SharePoint Services may differ slightly, but the process is essentially the same.

Create a New List

In this example, you create a new list of links. The steps for creating other types of lists may differ slightly, but the process is essentially the same.
1. Using Internet Explorer, go to the page where you want to create a new list.

2. In the Actions list, click Manage Content.

3. On the Documents and Lists page, click Create.

[image: image11.png]plo = E3

P —— &

Qbsck - O - [x)

B 0] P seach P Favartes @it @] - n

&

Current Location
Home

- News

+ Topics

- Events

- Communities

- Sites
select a view
all

Dacument
Libraries

Picture Libraries

Aderess [(€) htp: locaihost]_layouts/1033jspscreate aspx Be

e

Contoso

Document Libraries

Dacument Library
Create a dacument library when you have a collection of dacuments or ather files that you want to

share. Dacument libraries support features such as sub-folders, file versioning, and check-in/check-
aut

Form Library
Create a form library when you have XML-based business forms, such as status reparts or purchase

orders, that you want to manage. Thess libraries require & Windows SharePoint Services-compatible
ML editor, such as Microsoft Office InfoPath.

) Ares Document Lrary
LS 2722 Bocument lbrants o flders that make i sy to share documents with others. Eac lbrary
isptays dasaments n 4 15 hat oan b fired or soried

] Done. - T e

Creating a new list

A catalog of lists, pages, and discussion boards that you can create appears. Each category includes a brief explanation of its use.

Note Each type of list is slightly different; and, furthermore, lists can be extended beyond their default customization. Follow the instructions in your browser when creating different types of lists. Nevertheless, the process of creating and customizing lists is essentially the same.
4. On the Create Page page, click Links. The New List page opens.
5. In the Name and Description section, in the Name box, type a simple name for your list of links. The name should make clear what type of information the list contains.

6. In the Description box, type a longer description of your list.

7. Click Create.

Add Items to Your List

After you create your list, you can add information to it. In this example, you add one item at a time to the list of links you just created. The steps for adding information to other types of lists may vary slightly.
1. When you create a new list, the management page for that list appears. In the list toolbar, click New Item.

[image: image12.png]050 plo = E3

P ———— 3

QBack -) - x] [2] |) search cFavorites @Meda € | 0+ o o - [JE
v [t ocahosttsfmpertant20LkiewFor, s Source—hit? 32 2rlocahest2ristsvozrmpantantzsenimarizrsz] (£ 6o

Lo |

Contoso
Important Links: New Item

JSEVWm Clase | Go Back ta List

URL* Type the Web address: (Click here to test)
[t /7w microsaft.com/
Type the deseription
[Microsaft hame page

Notes [This Tk Toads to Microsofts Web sfe]

* indicates a required fisld

@) vascrpticidionce) [T [o riranet

Creating a new link in a list of links

2. In the URL box, type the Web address for the first item in the list.

3. In the Type the description box, type a brief description of the link.

4. If you want to include additional information, type it in the Notes box.

5. Click Save and Close. You can edit this item by clicking the Edit link next to the list item.

6. Repeat these steps as many times as necessary to add more items to the list.

Edit a List in Datasheet View

A list on a SharePoint site can have multiple views. Each view is customized for a particular audience or task. Datasheet view is a good way to rapidly add items to your lists. Datasheet view makes it easy for list managers to edit and customize lists, for example, when they are adding a large number of items to a list at one time.

In this exercise, use datasheet view to add items to a list of links. Editing other types of lists may require steps that vary slightly from those shown here.
1. Using Internet Explorer, go to the page that contains the list you want to manage.

2. In the Actions list, click Manage Content.

A list of all the lists you can manage in the current area appears on the Documents and Lists page. Click the list you want to edit. For example, to edit the Links list, click its name. The management page for the list appears. [image: image13.png]osol plo = E3

Ele Edt Vew Favortes Toos tep | &
QBack -) - x] [2] |) search cFavorites @Meda € | 0+ o o - [JE
ddress [) hit:flacaihostLstsfLinks/lItems.aspx Be

Lome I
Contoso * Al sources B

= Links
Current Location _ yze the Links st for links to Web pages related to ths area.
Home
News “SNew ttem | YFitter | [EpChange Order | (Editin Datasheet
i Edit uRL Hotes
Events

There are na items to shaw in this view of the "Links" list. To create a new item, dlick "New item" above.
- Communities

- Sites

3

Select a View

Al Links

Actions
B Add to My Links

a Alert me

Eiooe (T

List management page

On this page, click Edit in Datasheet. The datasheet view for this list appears. [image: image14.png]Ble Edt ew

Favortes

Help

QBack -) - x] [2] |) search cFavorites @Meda € | 0+ o o - [JE

uttess [focabositsLnk s, sepcsponinr

e e | |3

Current Location
Home

- News

+ Topics

- Events

- Communities

- Sites

Select a View

Al Links

Actions
B Add to My Links

& alert me
<

=
A OETET—|

Contoso

Use the Links list for links to Web pages related to this area

“ENew Row | EhChange Order | Ejshow in Standard View | [Task Pane | [ElTotals | ? Refresh Data

URL

For assstance with Datasheet view, see Help.

croso Microsoft home page]

&

T T [[cocalrgraret

Editing a list in datasheet view

3. To add an item, type the new item in the blank row at the bottom of your list. The list expands as you type.

4. If you want to change the order of items in your list, click Change Order. The Change Item Order page appears. To change the order of an item, click the Position from Top list next to the column name, and then select the new value. When you finish, click OK.
5. If you want to activate a Totals column on your list, click Totals. Click this button again to disable the Totals column.

6. If you want to perform more advanced operations, click Task Pane on the toolbar. This task pane allows you to cut, paste, and manage filters for your list. It also allows you to move data between your list and Office 2003 applications. To close the task pane, click Task Pane again.

7. If you want to refresh the data in your list, click Refresh Data at any time.
8. To return to the list management page, click Show in Standard View.
Edit Columns on an Information List

A list can have one or more columns that organize the information in the list. You can add a new column to the list and change the order in which the columns appear.
Access the Customization Menu

In this example, you customize the list of sites included with SharePoint Portal Server. The steps to customize a different list may vary slightly from those described here.

1. Using Internet Explorer, go to the page that contains the list you want to customize.

2. In the Actions list, click Manage Content. A directory of all the lists and information in the current area appears.

3. Find the list you want to customize and click on its name. For example, to customize the Sites list, click Sites. The list management page opens.

4. In the Actions list, click Modify settings and columns. The Customize page opens. The page includes a number of ways to customize the list.

[image: image15.png]omizatio 050 plo = E3

Bl Edt Vew Favortes ook Hep | &
QBack -) - x] [2] |) search JcFavorites @mMeda €| (- L B3 E 3
ddress [) hitp:flocalhost/SiteDirectory/ layouts/1033/listed aspxList=692a703-3363-4c3b-Sacs-daeaidaced74 Be

Sites
Customize Sites &

Use this page to change the desian of the list, such as its name, security settings, and columns. You can also —|
create or changs views of the lst

@ Go Back to "Sites”
General Settings

Z] General settings of this list include its name, description, and security. Current general settings
4 of this lst:

Title: Sites

Web Address hitp: /flocalhost/SiteDirectory/Lists/Sites/Allltems.aspx

Deseription:

©n Quick Launch Bar: N

Attachments enabled: Yes

Content Approval Required: Yes

& Changs general settings

Booms [T [o riranet

Customizing a list

Add a Column to a List

Lists can include a number of columns containing information. For example, a list of links will typically contain columns for the name, URL, and description of the links. In this exercise, we create a new column.
1. To add a column to the list, in the Columns section, click Add a new column.

[image: image16.png]Columns

i

A column stores infarmation about each ftem in the list. Columns currently in this lst:

Column (clck to sdit)
Title

URL

Deseription

Owner

Division

Region

Spotiight Site

= 4dd a new column

& Changs the order of the fislds

Type
single line of text
single line of text
Muliple lines of text
single line of text
Cheice

Choice

Yes/o

Required

v

v

oo

R ocalmtranet

Columns area of Customize list page

2. In the Name and Type section, in the Column name box, type a descriptive name for the column.

3. Under The type of information in this column is, select the most appropriate type of data. This should match the kind of information you or other users are expected to enter in this column.

4. In the Optional Settings for Column section, in the Description box, type a brief description of this column.

5. If the column contains mandatory information for an entry on this list, click Yes under Require that this column contains information. Users will be able to save a record to the list only if all the mandatory columns contain information.

6. After you choose the type of information, the Optional Settings for Column section is populated with choices relevant to this column. These options depend on the type of data the column contains. For example, if you add a date column, you are asked what date and time format the column should use.

7. If you want to add this column to the default view for this list, select the Add to default view check box.

8. Click OK. Your column is now listed in the Columns section on the Customize page.

Reorder the Columns in a List

You can also change the order in which the columns appear in your list.
1. In the Columns section, click Change the order of the fields.

[image: image17.png]P — 3

QBack -) - x] [2] |) search JcFavorites @mMeda €| (- L B3 E 3
Adefress [(€) htps/locaihost/SiteDirectory]_layouts/1033/formEdt.asp<7Lst="%7BSES2A703%2D3363% 2D4CI % 2D9AE8 > 20D8E A39AEE74%70 7 | [Go

B
Sites
) Sites: Change Field Order
Use this page to change the order of the ields that ste vsiors il out when they add fems.
Field Order Field Name Position from Top
Choose the order of the fields by selecting 3 number for ach field Tite =
inder “postion from Topr e =
N =
ouner o]
- =
Spotight site 7=

Booms [T [o ranet

Changing column order in a list

2. On the Change Field Order page, click the Position from Top list next to the field you want to move, and then select the item’s new position.
3. The order of the other fields changes to match your new selection. Repeat step 2 as many times as necessary to order the list the way you want.

4. When you finish, click OK.

Create a New View of a List

In this example, you create a new view of the Links list. Creating a new view of other types of lists may require slightly different steps from those shown here.
1. Using Internet Explorer, go to the page that contains the list you want to modify.

2. In the Actions list, click Manage Content. A list of all the lists in the current area appears. Find the list you want to customize, and click its name. For example, to open the Links list, click Links.
3. In the Actions list, click Modify settings and columns to open the Customize page.

[image: image18.png]Ele Edt Vew Favortes Toos tep |
Qack ~) - x| (2] b)) Search o Favortes @Meda €| (v 0 B0 & S
‘ddress [{€) hit:flacaihost/SiteDirectory/ layouts/1033/formEdt,aspxTList=%7BEE32A703%2D3363%2D4CIB%2DIAER"2DDBEASSAEE474%70 7 | [E] 6o

Lo |

Contoso Pharmaceuticals
Customize Links

s i page t change the dasan o th st such a t e, sty etings,and Ry, ou cn
e e o e e

4 Go Back to "Links"

General Settings L

General settings of this list include its name, description, and security. Current general settings of this

list:

Title: Links

Web Address hitp: //contoso/Lists/Links/Allitems. aspx

Deseription: Use the Links list for links to Web pages that your team
members willfind interesting or useful.

©n Quick Launch bar: No

Attachments enabled: No

Content spproval required: No

B Changs general settings

5 Save list as template

Eiore (e T

Customizing a list page

[image: image19.png]W

A view of a list allows you to see a particular selection of items or to see the items sorted in a particular
order. views currently configured for this lst:

Views

View (click to edit) Default view
All Links v

& Create a new view

Elooe T W tecalmanet

Customizing views on a list page

4. On the Customize page, under Views, click Create a new view.

5. The Create View page displays types of views to choose from. Click Standard View.

[image: image20.png]= E3

Ele Edt View Favortes Toos Help

| &

Qbsck =) - 1x] 2] |) seach o Favortes Wmeda €| - L 36 S

uttess [g focabos vt inzaventen s

17641 14ACAS:2DAF 0% 2DAETE%ZDAFF T %2DTF 20131 5EDDD%7D.

EE

Contoso
Links: Create View

=)

Use this page to create 3 view of this st

Name

Type name for this view of the lst
Make the name descriptive, such as
*Sorted by Author’

will know what to expect when they
click this link. Shaw me more
infarmation.

<o that site visitors

View Name!

e —

T~ Make this the default view
(Applies to public views only)

Audience

Select the aptian that represents the
intended audience for this view. Shaw
me mars information.

View Audience:
€ Create a Persanal View

Personal views are intended for your use only. However, if
given the correct URL, others may use, modify or delete your
personal view.

& Create a Public View

Public views can be visited by anyone using the site.

= Columns

Select or clear the check box next to
each column you want to show or hide

Display Column Name Position from Left
= Eelit link to edit item

=]

Booms

T T T I ocarhranst

Creating a new view

6. In the Name section, in the View Name box, type a simple, easily identifiable name for your view.

7. If you want this to be the default view for the list, select the Make this the default view check box.

8. In the Audiences section, you can choose to create a personal view for your own use or a public view for anyone to use. Select the appropriate option.

9. In the Columns section, you can manage the columns of your view. This area lists all the possible data columns that can be displayed in your view. If you want a column to be displayed, select the Display check box next to that column’s name.

10. You can also adjust the order of the columns. To change the order of a column, click the Position from Left list next to the column name, and then select the new value. The other lists automatically change to accommodate your new selection.

11. In the Sort section, you can change how the list is sorted in your view. If you want to allow other users to sort this view according to their own criteria, check Yes under Allow users to order items in this view.

12. You can sort by up to two columns. To create a sort order:

a. To choose the first column to sort, select a column from the First sort by the column list.

b. To specify how the list is sorted, select Show items in ascending order or Show items in descending order.

c. If you want to sort by more columns, repeat these steps.

13. If you want to filter the view, select the Show items only when the following is true option in the Filter section. You can then create a criterion for your filter. For example, in order to show only items created after a certain date, complete the following steps:

a. Click the list under Show the items when column, and then select Created.

b. Click the next list, and then select is greater than.

c. Type a date value in the box just below, for example, 1/27/2003.

d. You can add more columns to your filter by repeating these steps. If you run out of space in the Filter section, click Show More Columns.

14. If you want to group list items in your view, expand the Group By section. To create a grouping:

a. Click the list under First group by the column, and then select the column you want to use as the basis of your grouping.

b. Select either the Show groups in ascending order or Show groups in descending order option.

c. If you want to group by additional columns, repeat these steps.

d. If you want to collapse groups by default, select the Collapsed option under By default, show groupings.

15. If you want to include totals for one or more columns in your view, expand the Totals section. Click the list next to the column or columns you want to total. Choose the appropriate options from the list.

16. If you want to modify the style of your view, expand the Style section. To change the style, click one of the options in the View Style list box.

17. In the Item Limit section, you can choose how many list items to display in your view. To change the limit, replace the number in the Number of items to display box.

18. When you finish, click OK.

19. To view your list, click the Go Back to link near the top of the Customize page.

Use FrontPage 2003 to Customize a List

Microsoft Office FrontPage 2003 is the preferred application for designing, editing, and customizing SharePoint Products and Technologies sites. This section describes how to use FrontPage 2003 to customize lists on a Windows SharePoint Services site. You can use this process to customize team Web sites, small divisional portal sites, and document and meeting workspaces. The steps to customize lists on a SharePoint Portal Server Web site may vary slightly from those shown here.
In this example, you use FrontPage 2003 to customize the Announcements list on a Windows SharePoint Services site. Customizing other lists may require slightly different steps from those shown here.

1. In FrontPage 2003, on the File menu, click Open Site.

2. In the Open Site dialog box, browse to your site or type the name of the Web site you want to edit under Site name, and then click Open.

3. When your site opens in FrontPage 2003, open the default.aspx page by double-clicking it in the Folder List.

[image: image21.png]icrosoft FrontPage 2003 - http:/server/sites/vitaminSalesTeam/default.aspx

Fle Edt Vew Iwet Fomat ook Table Data Frames Window Help Type a question for help

=R R AR Y - AR AL = R AL MR A Y |

- 3tze) - | B Z U JA A li= =

Folder List

1) 02 x [Websie |[defouttaspn

& catdogs
© pvate
) images

O Lists itamin Gales Tean
L sales Call Reports &) Home

G htgiffsrveristestvtain] o]

ome Dacuments and Lists Create Site Settings Help +add link

(23] Shared Documents

1 wominiob Dacimenis Seling Cortosa Utamins warldwide, s

() vitamin Sales Team shared Documents 1 announcements
& defauit.aspx +2dd fink South Region ¥itamin Forum 6/23/2003 11157 AM
Fictures 57 Comtoss admimstrator
Vitarin Lab leasa reistar early f you glan o attand this svent, Travel
rvanemets il e s For o by dur avel esk. For mare
N S rmatin and redivano for s please see he receponn fo your

building.
Cantacts,

. @ Add new announcement

Custamer Issues

£+ add fink.
Biscussions.

To enabl this Web Part, open the Web Part Properties dilog for t,
o Do and then select the Include on Page check box,
+2dd fink.

< |3 Surveys

[oroerta] ovieten [Qoesn] oo @ codo Qovvin ¢]

0:52@56Kbps 626 x 375 Defadlt

Editing a team Web site in FrontPage 2003

4. When the default home page opens in design view, a number of Web Parts appear on the page. For this example, edit the Announcements Web Part. To begin editing, right‑click the Announcements Web Part, and then click List View Properties. The Data View Details pane opens.

[image: image22.png] Data View Details -
€8] a

5 Manage view settings

Filds: Tie (nked to e,
Style: (nane)
Fiter Expires

Sort & group: Modied-

2 Work with data

Data View Details pane

5. You can add, remove, or reorder the fields in the current view of the Web Part. For example, to add a field, complete the following steps:

a. In the Data View Details pane, click Fields. The Displayed Fields dialog box opens.

b. In the Displayed Fields dialog box, under Available Fields, click Expires, and then click Add. This adds the Expires date field to the view.

c. Click OK. The Expires field now appears in the list.

6. If you want to change the style of the current view, complete the following steps:

a. In the Data View Details pane, click Style. The View Styles dialog box opens.

b. The View Styles dialog box lets you adjust the style of the current view and switch between HTML view and datasheet view. Browse the HTML view styles list until you find one that appeals to you. Select it, and then click OK. The design view is updated with the new style.

7. If you want to add a filter to the current view, complete the following steps:

a. In the Data View Details pane, click Filter. The Filter Criteria dialog box opens.

b. Click the Click here to add a new clause area.

c. A new blank clause appears. Click the menu in the Field Name column. Select the field to which you want to apply the filter.

d. Click the menu in the Comparison column. Select a comparison option.

e. Some comparisons, such as Is Null or Not Null, do not require a value to be specified. If a value is required, click the text area in the Value column and select or type a value.

f. It is possible to add more than one filter to a view. Each new filter will be added as an And filter or an Or filter. This is determined by the value of the And/Or column in the last filter before the current filter. If you wish to change this value, click on the And/Or list in the filter immediately preceding the filter you just created. Select either And or Or.

g. When you finish, click OK. The design view is updated with the new filter.

8. You may change how the data in the current view is sorted and grouped. To do this, complete the following steps:

a. In the Data View Details pane, click Sort & Group. The Sort and Group dialog box opens.

b. If you want to add a sort field, select that field under Available Fields, and then click Add.

c. If you want to specify whether the sort is in ascending or descending order, under Sort Properties, select Ascending or Descending.

d. If you want to change the precedence of the sort fields, select a field under Sort Order, and then click either Move Up or Move Down.

e. When you finish, click OK. The view is updated with your new properties.

9. When you finish, click Save on the File menu. These changes appear the next time you open the page in a Web browser.

Import an External Spreadsheet as a New List
Office 2003 users can import, export, and create SharePoint lists with Microsoft Office Excel 2003. This exercise shows how to create a list on a SharePoint Portal Server portal from an Excel 2003 spreadsheet.
Both SharePoint Portal Server and Windows SharePoint Services allow you to import external spreadsheets. Creating lists on a team Web site, workspace, or other sites using Windows SharePoint Services may require different steps from those shown here.

For this example, import an existing Excel 2003 spreadsheet into your SharePoint site.

1. Use Internet Explorer, to go to the page where you want the new list to appear.

2. In the Actions list, click Manage Content.

3. On the Documents and Lists page, click Create. The Create Page page opens.

[image: image23.png]= E3

Bl Edt Vew Favortes ook Hep | &
QBack -) - x] 2] 0|) Search cFavorites @ Meda €| -
Aderess [€) htps/jserver]_layouts/1033/spscreate. aspx Be

e

Contoso

& L

Use this page to add a new library, list, discussion board, survey, or Web page to this Web site. Choose one
of the pre-defined types or create a custom st

Current Location

Home
o Document Libraries
- Teephed Dacument Library

Create a dacument library when you have a collection of dacuments or ather files that you want to
+ Events share. Dacument libraries support features such as sub-folders, file versioning, and check-in/check-
- Communities out
- Sites

Form Library
Create a form library when you have XML-based business forms, such as status reparts or purchase
orders, that you want to manage. Thess libraries require & Windows SharePoint Services-compatible

select a view

Al XML editor, such as Microsoft Office InfoPath
Document
Erers: Area Document Library
Area Document libraries are folders that make it easy to share documents with others. Each library
Picture Libraries displays documents in a list that can be fitered or sorted.
Lists
o Picture Libraries

o epEr T e e e S

T

Creating a new page

4. Scroll down to the Custom Lists section, and then click Import Spreadsheet. This allows you to import an existing Excel spreadsheet as a new SharePoint list.

[image: image24.png]Import Spreadshest
Import a spreadshest when you want to create a list that has the same columns and contents s an
existing spreadsheet. Importing a spreadsheet requires spreadsheet application compatible with
Windows SharePoint Services.

Importing a spreadsheet

5. In the Name and Description section, in the Name, type a simple name for the new list that helps people understand what information it contains.

6. In the Description box, type a longer description of your list.

7. In the Import from Spreadsheet section, type the location of the file, or click the Browse button to browse to it.

8. When you are ready, click Import. Your spreadsheet opens so you can specify which data you want imported into the new list.

9. In the Import Windows SharePoint Services list dialog box, select Range of Cells in the Range Type list.

[image: image25.png]BT Microsoft Excel 2003 - Business Intelligence.xls

EIES

Bl Edt Vew Insert

Fomat Tooks

Data Window

Help

Type a questionfor help +

DEHRSIGIG B 198 -2l e
Al - I3
A I B I T)
12 IMay 14 South
13 May 13 North
14 Lune 9
e FER imoort to Windows SharePoin Services st =
16 }June 4 Range Type:
(il une 21 Renge of Cells g
18 July 8 = =
19 uly 8
20 huly 15 SelectRange
21 JAugust 8 [orainatsagisogaol |
22 }August 10
23 Setember 5 o Inport your spreacsheet data as a new Windows SharePoint Services
24 }October 5 list.
25 }October 15 [k = E
26 {Novemnber 2
27 INovemnber 17
28 Decermber 2 Import JE—
29 JDecember B
30 Tij
31
32 [!
33
34
35

3
¢4 Wihspiralina

Spraina Chert

Vitarin B Chart

Vitarin &

EcHnacea Chat | 4|

Point.

Importing cells from an Excel 2003 spreadsheet

10. In the spreadsheet, select the range of cells you want to import.

11. When you finish, click Import.

12. After a few moments, your new list appears.

Export List Data to a Spreadsheet

Office 2003 users can import, export, and create SharePoint lists with Excel 2003. This exercise shows how to export a SharePoint list as an Excel 2003 spreadsheet so you can work with the data offline.

1. Using Internet Explorer, go to the page that contains the list you want to export.

2. In the Actions list, click Manage Content. A directory of all the lists in the current area appears. Click the name of the list you want to export. For example, to export your list of contacts as a spreadsheet, click Contacts.

[image: image26.png]onta 050 plo = E3

Bl Edt Vew Favortes ook Hep | &
Qbsck =) - x] 2] | seach - Favortes @ meda €] - o)< L& S
ddress [) hip:fserverfLists{Contacts/alltems.aspx Be
Home op o =
Contoso Al sources =
Contacts N

Current Location yic; the Contacts lst for information about peaple related to this area.

e 3w tem | Viiter | et in atashest | Etinkto outook | Chimport ortacts
- Topics @ Lasthame Firsthiame Compsny Business phone Home Phone E-mai Address
- Events Berge Karen (425) ss5-0111 Karzn@Contoss com
o Bonifaz Luis (425) ss5-0112 Luis@Contoso.com
"% Conroy Stephanie (425) ss5-1117 Stephanie@Cantasa com
Select a view Dixon Andrew (425) s55-0108 AndrewContoso.com
All Contacts Hankin Alex (425) 555-0104 Alex@Contoso.com
il chris (425) 555-0107 Chris@Contoso.com
s Hodges erian (425) s55-0102 Brian@Contoso.com
& Add to My Links Tiedt Danielle (425) 555-0109 dsnislls@Contoso.com
& Alert me
aExport o
Caresdshest

& Modify settings
and columns

Booms T S ot

Data list in SharePoint Portal Server

3. In the Actions list, click Export to Spreadsheet when the list appears in your browser.

4. If a File Download dialog box appears, click Open. If Excel is installed on your computer, the list opens after a few moments.

5. When you select a cell in the list, the List toolbar appears.

6. On the List toolbar, click the List menu. You can use this menu to complete various tasks, including publishing, editing, and unlinking the list. When you open the spreadsheet in Excel, it remains linked to the SharePoint list unless you unlink it.
[image: image27.png]jook1 MEIES

B Microsoft Excel 200:

H) B Edt Vew Imet Fomat Tods Date Window Heb Typemestionforheb - _ @ X
DEEHRSE B BB 98 = -4M Biwa -0 -[B]z U

Al e A 1D

A B C D E F G H |~
1 [[D_~Cast Name [First Name ~[Company ~[Busiess Phone =[Home Phone ~[E-mall Address
2| TBerge Karen (125 5650111 Karen@Contoso.com
3| 2 Bonfaz Luis (425) 555,012 Luis@Contoso.com
4| 3 conny Stephaniz (425) 555,017 Stephaniz@Cantoso.com
5| 4 Dixon Andrew (425) 555.0106 Andrew@Contoso.com
6| 5 Hankin Alex (425) 55,0104 Alex@Contoso.com
7| 6Hil Chiis (425) 555.0107 Chiis@Contoso.com
8| 7 Hodges Brian (425) 55,0102 Brian@Contoso.com
9| 8 Tiedt Danielle (25
10 [2
& (e~ rossle TokalRow | §3 9| 9 52 B 5 5 | 4 s
12 Insert ,
B Deete ,
15 41 sot.
1B Fam.
17
% Publsh List.
19 Resize List.
2 View List on Server
21
- Congert to Range:
23 Uik List —
24

Data Range Propertes

= 5 Data Range Prop: .
1070 i owssvr(1) 14l ﬂj“

Ready

SharePoint list imported into Excel spreadsheet

7. If you edit the list but want to discard your changes and refresh from the server, click the Discard Changes and Refresh button on the List toolbar.

8. If you want to synchronize your changes with the list, click the Synchronize List button on the List toolbar.

Add or Remove Web Parts from a Web Part Page

Web Parts are modular, reusable portions of a Web page that provide tools or information. SharePoint Web sites use special Web pages called Web Part Pages to contain Web Parts. Users or Web designers can add or remove parts from these pages, and customize the layout of a Web Parts Page.

Add a Web Part to a Page

These steps describe the process for adding a Web Part to a Web Part Page in SharePoint Portal Server. The steps for performing this task on a Windows SharePoint Services site may be slightly different.
1. Using Internet Explorer, go to the Web Part Page you want to customize.

2. In the Actions list, click Edit page.

3. In the upper right side of the page, click Modify Shared Page, point to Add Web Parts, and then click Browse. The Add Web Parts pane opens.

[image: image28.png]and Develop 050 plo = E3

Ele Edt Vew Favortes Toos tep | &
QBack -) - x] [2] |) search cFavorites @Meda € | 0+ o o - [JE

hared 18«

‘ddress [) hit:jserver/C2jResearch®:20and:20Developmentdefault aspx7Mode=EditEPageVien=

M
Contoso » fThis topie

2 Edit: Research and
Development iy Shared Pane Y
Current Location w [diwebpars]
© Home There are no listings to display Sear! Design this Page
~ Topics & Manage Grouping and Ordering Import Modify Shared Web Parts »
ity B shared view
- Allergenics 8 Personal View
- Dietary _
Supplements
- Nutrition
- Mental Health
Treatments
- Therapeutics
- Celular and

Gene Therapy
- Create Subarea

Artions

Boore [T [o riranet

Editing a Web Part Page

4. Under Select the gallery you would like to browse, click the Web Part gallery with the same name as your SharePoint portal site. The number of Web Parts in each gallery appears in parentheses next to the gallery name. When you select a gallery, a list of Web Parts appears under Web Part List.

[image: image29.png]Ele Edt View Favortes Toos Help

Qbsck =) - x] 2] | seach - Favortes @ meda €] - o)< L& S

O
ONntoso

)

Current Location

~ Home

v Topics
Research and
Development
 Allergenics

- Ditary
Supplements

- Nutrition

- Mental Health
Treatments

+ Therapeutics

- Cellular and
Gene Therapy

- Create Subarea

Topics

Contoso This topic
Edit: Research and
Development
Top Zone
Area Detail Part
Middle Left Zone

Grouped Listings v x

‘

There are no listings to display.

8 Manage Grouping and Ordering

Bottorn Zone

Add a web Part ta this zone £

cress [ot ervr] C2Researcht 2o 2Devdopmerti el s Vod—E e agiow=shared ERE

Browse B

Select the gallery you would like to
brawse.

Web Part Page Gallery (0)

Virtual Server Gallery. @)

Web Part List A Fiter
il [Area Comters]
Area Detais

Content Edior Web Part

ocument gy

Form Web part

Grouped Listings

Image Library

Image Web Part

Links for You

il
@
(<]
=
=
@
81
@

My Alerts Summary

ST R

o

T T 3 tocaintranst

Adding Web Parts to a Web Part Page

5. There are a number of Web Part zones on the page. Each zone is labeled with the zone name above it in gray, such as Top Zone, Middle Left Zone, etc. Drag and drop your Web Part into one of these zones to add it to the page. For example, to add a document library to the page, click on Document Library and drag it into one of the Web Part zones on the page. The Web Part List shows only a certain number of the Web Parts in your gallery. If you do not see the Web Part you want, click Next to see additional Web Parts.

6. Alternately, you can add the Web Part by clicking the Add to list, selecting a Web Part zone, and clicking Add.

7. Click the X at the top of the Add Web Part pane to close it. Your Web Part appears on the page.

Close a Web Part

You can close a Web Part that you do not want to appear on the page. This does not delete the Web Part permanently, but simply removes it from the display. This is useful for customizing the appearance of a page without permanently deleting Web Parts that may contain useful data. Close a Web Part by following these steps:
1. In the Actions list, click Edit Page.

Note If you see View Page in the Actions list, you are in edit mode.

2. On the upper right corner of the Web Part you wish to remove, click the down arrow.

3. Select Close.

Delete a Web Part

Sometimes you do not want to simply remove a Web Part from a page, but to delete it permanently. This completely deletes the Web Part and any data it contains. Delete a Web Part by following these steps:
1. In the Actions list, click Edit Page.

Note If you see View Page in the Actions list, you are in edit mode.

2. In the upper right corner of the page, click Modify Shared Page, and then click Design this Page.

3. Click the down arrow in the upper right corner of the Web Part you would like to remove, and then click Delete.

4. When the warning appears, click OK.

5. In the Actions list, click View Page to exit edit mode.

Hide a Web Part

Sometimes you want to hide a Web Part so that it does not appear on the page, but you do not want to close it completely or delete it. For example, you may want to hide a Web Part that is providing data to another Web Part through a Web Part connection if only the second Web Part is actually of interest to people using a Web Part Page. Hide a Web Part by following these steps:

1. In the Actions list, click Edit Page.

Note If you see View Page in the Actions list, you are in edit mode.

2. In the upper right corner of the Web Part you want to hide, click the menu button (a small down arrow), and then click Modify Shared Web Part. The Modify Shared Web Part pane opens.

3. Scroll down and expand the Layout section by clicking on the small plus sign (+) next to the word Layout.

4. In the Layout section, clear the check box next to Visible on Page.

5. At the bottom of the pane, click OK.
Reconfigure Web Part Page Layout
Web Part Pages are very flexible. Not only can you add and remove Web Parts, but you can also easily change the layout of the page. You can export a Web Part to a file—or import a Web Part from a file—making it easy to transfer Web Parts between portal sites or pages.
1. Using Internet Explorer, go to the Web Part Page you want to customize.

2. In the Actions list, click Edit Page. The page appears in edit mode so you can make changes.

3. Near the upper right corner of the page, click Modify Shared Page, and then click Design this Page.

[image: image30.png]Ele Edt View Favortes Toos Help

QBack -) - x] [2] |) search cFavorites @Meda € | 0+ o o - [JE

uttess [et s e aharsge v

rared 18«

- Research and
Development

- Resaurces
- Create Subarea

Actions
@ Add Listing
@ Create Subarea

y

Home
o contoso * il sources =
Edit: Home Brvodify Shared Page
Topics Top Zone
- Initiatives Add 3 Web Part to this zone by dropping it here
- strategy
- Projects
iddle Left Zone iddle Right Zone
- Locations .
e T e < | [[image webrare T
- Operations Executive

Nancy McSharry Jensen
to Speak at the Next
Executive Meeting

Industry leader, consultant and
author of the recent best seller
"advanced Pharmaceutical

e s Ccontoso

Eloone

bresening her new drug-
[T [o riranet

Web Part Page in design mode
4. Each Web Part on the page is now outlined and there are a number of Web Part zones on the page. Each zone is labeled with the zone name above it in gray, for example, Top Zone, Middle Left Zone, etc. Zones without any Web Parts in them are labeled with Add a Web Part to this zone by dropping it here.

5. To move a Web Part, click its title bar. When a four-way arrow cursor appears, drag and drop the Web Part into another zone.

6. To close a Web Part, click the X in the top right corner of the Web Part.

7. To exit design mode, click View Page in the Actions list.
Link Two Web Parts
You can place a wide variety of Web Parts—including Microsoft Office Spreadsheet and Microsoft Office PivotChart® controls—into Web Part Pages. These two Web Parts allow you to place an Excel spreadsheet and chart functionality into a Web Part Page.

This example begins with a Web Part Page that already contains the Office Spreadsheet Web Part and Office PivotChart controls, and shows how they can be linked to share data. It is helpful to have an existing Web Page that contains Office Spreadsheet and Office PivotChart Web controls. To add these Web Parts to a page, see “Add or Remove Web Parts from a Web Part Page” earlier in this white paper.
1. Using Internet Explorer, go to the page containing the Web Parts you want to link.

2. In the upper right corner of the page, click Modify Shared Page and select Design this page. Page design mode opens.

[image: image31.png]Bl Edt Vew Favortes ook Hep | &
Qo - O - [&) (] L searh JrFavorkes @ Meds @ | (0- b 0]~ L) & 3
ddress [€] hitp:jserverfstrategy/default aspxTMode=E dittPageiew=shared Be
O
ONntoso
o Topics o ate Suba
: Cantoso This topic =
Edit: Strategy Btodify Shared Page v
Current Location Top Zone
o GEEY Area Detail Part v x
¥ Topics
Srateay This area includes information related to company strategic planning and vision
~ Analysts
- Retail Middle Left Zone Middle Right Zone
- Hio Office Spreadsheet v x | | office pivotchart v x
- Practitioner Refresh | Save | Connect to Dats... | Commands and Options... | Toolbar Connect web Part to Data
+ Product Planning h“ B[C I] e [F [6 [A [4 —m—— — — ——————
e Product 03 4 % To connect this Web Part to data, do one of
i 2 | Adult Vitarmins § 4823503200 § 6503248200 the following
s S 3| Anti-depressants § 30485400 § 294,859.00 ® Connect to an e;(erna\:a(a souree
4 [Children’s Vitamin § 3,990201.00 § 3,990,201.00 Connect to another Web Part. (Select
Actions 990 990, esian this Page on the Web Part Page
o Add Listng ©Masoage Ol | § 904100 § 930452100 ey and e el Commecions o
" G |Mineral Products § 34353400 § 34353400 the Wb Part menu.)
7 |SeniorVitamins § 23443200 § 23443200
= ErER S G [Women's Vitamin | § 235432500 § 235432500 Help
@ Upload Doeument 5
& Change Settings 0
@ Manage Security i1
@ Manage Content 2
B Manage Portsl Site S
@ Add to My Links b=
i 15

o At e R } -

8 View Page

o T [0 e

Web Part Page in design mode

Link Spreadsheet and Chart Web Parts

1. In the Office Spreadsheet Web Part, highlight the data you want to chart.

2. In the upper right corner of the Office Spreadsheet Web Part, click the down arrow to open the customization menu.

3. To link the Web Parts, click Connections, Chart Data To, and then Office PivotChart. After the page refreshes, your data appears in the chart control.

[image: image32.png]Winimize
Close

Delete

Modify Shared Web Part

U X

Export,

Help

Creating a Web Part connection

[image: image33.png]=181]

Bl Edt Vew Favortes ook Hep | &
Qack ~) - x] (2] b search Jcravortes @ Meda &) | 0w o Ol v ()& S
ddress [€] hitp:jserverfstrategy/default aspxTMode=E dittPageiew=shared Be
O
O 0SO
o Topics o ate Suba
: Cantoso This topic =
Edit: Strategy Btodify Shared Page v
Current Location Top Zone
o GEEY Area Detail Part v x
¥ Topics
Srateay This area includes information related to company strategic planning and vision
~ Analysts
- Retail Middle Left Zone Middle Right Zone
- Hio Office Spreadsheet v x | | office pivotchart v x
- Practitioner Refresh | Save | Connect to Dats... | Commands and Options... | Toolbar Save | Connect ta Data | Toolbar
- Product Planning 21| | 70000000
- Government Product a3 a4
! Adult Vitarrins § 48,235,032.00 § 650132 482.00 eo000000
s S | Anti-depressants § 30485400 § 29485500
P s I Children’s Vitanin § 399020100 § 3299020100 50000000
BT 3l Viassage Oils § 930482100 § 9.304521.00 [N
o Mineral Products § 34353400 § 34353400 40000000
Senior Vitamins § 23443200 § 23443200
= e S [Women's Vitamin § 2,354,325.00 § 2,354,325.00 30000000-
@ Upload Document 5 o
@ Change Settings 10 20000000 aes
@ Manage Security i1 oos
@ Manage Content 12 10000000
@ Manage Portal Site || 13 -
& Add to My Links 12 - e a e
laicrt Me Sheett v ‘ _.Ij EFECZES
@ view Page $EZ 8223
¥ EEEE
£z £ 2 2
7 e

Trusted sites

Done.

Office PivotChart control connected to Office Spreadsheet control

Remove a Web Part Connection

You can also remove an existing Web Part connection.

1. In the Office Spreadsheet Web Part, click the down arrow to open the customization menu. The check marks in the menus show there is a Web Part connection between these two Web Parts.

2. To unlink the Web Parts, click Connections, Chart Data To, and then Office PivotChart.

3. To confirm that you want to remove the connection, click OK.

[image: image34.png]Winimize
Close

Delete

Modify Shared Web Part

U X

Export,
Help
Set Chart Range

Removing a Web Part connection

Customize My Site Public View

SharePoint Portal Server allows users to have a personal portal site, or My Site, where they can gather and publish information of interest to them.

My Site has three kinds of views. The public view of your personal site is the view that any portal site user can see if they go to your page. This view contains information about you and your job that you want to share with other users. The private view of your site is the view that only you see. It contains information of personal interest, such as your calendar and tasks. You can also have any number of shared views. These are views that only members of a select group can see, such as members of your team or division.

1. To open your personal site page, click My Site in the upper right corner of your portal site’s home page.

[image: image35.png]Brian Hodges's Ho 050 plo = E3

e s &
Qe - O - 1)) (] Lsearth Frrovorss @it @0 5 0~ D& 3
ddress [{€) hit:jserverfMySite{Public aspx?accountname=CONTOSO%ScBrian Be
This personal site
) A Brian Hodges N
Select view Shared Links
Senior Vice President
Private Senion Contoso Links
Vitsrin Sales Team
(425) ss5-0102 a
Actions Sz 2, vitsrins
e Brian@Contoso.com
., RecentDocuments
Shared Lists @) contoss org Chart
e L the Senior Vics president of Marketing, in charge of new rewved
B product lsunches, and global promotionsl campsidns @) Cantoso org Chart
T s member f the Government Drug Srendards board of 20 071970 O
o shared advisors, and coach of the Contosa socoer tesm
Gocuments &) mineswesper il
o py pictures &) defauithim L
Details Organization
Shared Pages Contact Information 8" Repors to & indexchim
EEourcns o™ | wabste R 5 ki
peru Home (425) 555-0120 o skfin0.aif
it 84 birect reports E
Cell phone: (425) 555-0138 & Alor o
i} ex Hankin Lo sktin.if
Fax (425) 555-0156 e
Assistant: Luis Bonifaz |3 Egif

A cynthia Randall
A Danielle Tiedt

L mmmercr

@ Show all documents

Booms

My Site public view
2. Make sure the public view of your personal site is active by verifying that Public is selected in the Select View list. This section allows you to toggle between the various views of your personal site and shows which view is currently active. If Public is not selected, click it now.

Edit your Profile

SharePoint Portal Server collects important user information in user profiles. People can find these profiles through SharePoint search or by going to the public view of a My Site. You can edit your user profile to control what information is published on the public view of your personal site.
1. Verify that the public view of your personal site is active. In the Actions list, click Edit Profile.

2. To change personal information that others can see through your profile, use the Edit My Profile page. Organizations can include different information in their user profiles, so your profile may not match this example precisely.

3. If you want to provide information about yourself, type text in the About me box.

4. If you want to provide a picture of yourself, type the URL of the picture in the Picture URL box.

5. If you want to list your home phone number, type it in the Home phone box.

6. If you want to list your cellular phone number, type it in the Cell phone box.

7. If you want to list your fax number, type it in the Fax box.

8. If you want to list an assistant’s name, follow these steps:

a. Click Select Person next to the Assistant box.

b. On the Find by menu, click either name of user or alias of user.

c. Type part or all of the person’s name or alias in the Starts with box.

d. Click Find.

e. Select the appropriate person under Results, and then click Add.

f. When you finish, click OK.

[image: image36.png]Ble Edt ew

Favorkes Tools _telp

Qbsck =) - x] 2] | seach - Favortes @ meda €] - o)< L& S

uttess [oo Jayts Gt s

rian Hodges

Edit My Profile

I Ssve and Close | Cancel and Go Back

3 Indicates a field that will be visible to everyone

& Account name
& About me:

€ picturs URL
€8 Home phone
& cel phone
& rox

ConTosoBrian
AAB IU 1A 3w
am the Senior Vice president of Marketing, in charge of new =

lpraduct launches, and glabal pramotional campaigns
I am alsa @ member of the Government Drug Standards baard of
[advisors, and coach of the Contoso soccer team.

[75erver/imagez0ibrary/oanmer 3

[azs) s55-0120

[azs) s55-0138

[azs) s55-0156
|

[

o

T K e

Editing My Profile
3. When you finish, click Save and Close. The changes you made to your profile appear in your public view immediately.

Add a Link to My Links

The My Links Web Part contains links of personal interest to you. When you add a link to this list, you can choose to share it on the public or shared views of your site, or to display it only on the private view. You can also add portal site items to your links by clicking Add to my Links while you are viewing them.

1. Make sure the private view of your personal site is active by verifying that Private is selected under Select View. This section allows you to toggle between the various views of your personal site and shows which view is currently active. If Private is not active, click it now.
[image: image37.png]My Links Summary
General

&) Government Drug Standards
Contoso Links

&) vitamin Sales Team

8, vitamins

® Manage Links | Add new link

My Links Web Part in private view
2. In the My Links Summary Web Part, click Add new link. The Add Link page appears.

3. In the Title box, type a short title for the site to which you are linking.

4. In the Address box, type the URL for your link.

5. The Add Link page allows you to share your link with different groups of people. To share this link in your public view, select the Share on public view of My Site check box.

[image: image38.png]osol plo = E3

T T e T o

Ok - © -) &) (| S seach Jrravotes @t @ | (- 0] - U

deress [xpfjsrver] Jayoutsf1033/QuiLns.aspx ELE]
=Y

= rian Hodges
Add Link
Use this page to add a link to My Site

* Indicates a required field

Link Information ite: *

Enter the title and [Microsoft SharePaint Products and Technologies
address of the link.

address: *
Specify a new or [http: /7w microsoft.com/sharepoint
existing group to

organize your links. © New group;

& Existing aroup:

Gt H

¥ Share.on public view of M Sitd

o)

o T W tecalmanet

Adding a link to My Links

6. Click OK.

7. Your link now appears in your private view.

8. On your personal site page, in the Select View list, click Public. Your new link also appears in the public view of your personal site page.

Customize My Site Private View

SharePoint Portal Server includes a number of Web Parts that enable you to access your Microsoft Exchange Server Mailbox, Tasks, Folders, and Calendar. By adding these Web Parts to the private view of your personal site, you can use it to more easily access this information.
1. In the upper right corner of your portal site’s home page, click My Site. This opens your personal site page.

2. Make sure the private view of your personal site page is active by verifying that Private is selected in the Select View list. This section allows you to toggle between the various views of your personal site and shows which view is currently active. If Private is not selected, click it now.

[image: image39.png]Brian Hodges's Ho 050 plo = E3

Ele Edt Vew Favortes Toos tep | &
QBack -) - x] [2] |) search cFavorites @Meda € | 0+ o o - [JE
ddress [) hip:jserverfMysite/default.aspx Be
i This personal site =
) A Brian Hodges
Modify My Page~
Select View piy Calendar My Links Summary -
Public Today &) Government Drug Standards

10:00 AM-10:30 A Merketing Busget Revien
Contoso Links

Actions Wednesday, October 15
& Edit Profile b Li00FH-1:30 P Product Launch Review &) vitamin Sales Team e
@ Create Lit Thursday, October 16 2, vitomins
@ Create Page 10400 AH-10:30 41 Merketing Budget Review & Manage Links | Add new link
& Manage Alerts Friday, October 17
LL00PH-1130 P Product Launch Review Links forYou =

pitist Production
& private T ties

Documents QA statist
@ Shared L Toventory Levels

Shared s News for You o
@ my Pictures Production arketing

= Vitamin 3-Pack Phone Survey Results * Marketing Templates Available

iviEages = Press Announcements in Progress

= Praduction Plant Injuries Are 0 for Q2
& Bouncing Araund ’ @

peru = Production of seniar Vitamin Down in Northeast * ¥itamin Customer Information

Marketing Human Resources

- Fronlnes Renefits Nnmimentafinn

&) hitp: fserver/Mysite{def ault. aspx [T [& tocalintranet.

My Site private view

Add My Inbox Web Part to My Site

1. On the upper right side of the page, click Modify My Page, point to Add Web Parts, and then click Browse. The Add Web Parts pane opens.

2. Under Select the gallery you would like to browse, select the gallery that has the same name as your organization’s portal site. A list of Web Parts appears under Web Part List.

3. Select the My Inbox Web Part. If you do not see this Web Part in the list, click Next until it appears.

4. A number of Web Part zones appear on the page. Each zone is labeled with the zone name above it in gray, such as Top Zone, Middle Left Zone, etc. Zones without any Web Parts in them are labeled Add a Web Part to this zone by dropping it here. Drag and drop the My Inbox Web Part into one of these zones to add it to the page. You can drop it either into one of the unoccupied zones, or into an occupied zone above or below an existing Web Part.

[image: image40.png]Brian Hodges's Ho 050 plo = E3

Ge tx vew ravns Ik e | &
Qe -+ O - [&) (h| O search JcFavorkes @Medi € | (v b 0]~ L) & &
ddress [) hip:jserverfMysite/default.aspx Be
is personal site = Browse B
A Brian This personal sit
Hodges Sl gl ymu el o
D Top Zone Web Part Page Gallery (0
[Contoso Gallery ————20)]
TS Add a3 Web Part to this zone by dropping| i Serer Gl)
Actiong] Middle Left Zone iddle fight 2 web Part List " Fitter
& Edit Profile ry Cotond e Wchipartilis EERR Lo)
@ Create List ALl s Links Summary & Area Contents
General
@ Create Page 8 Area Details
& Manage Alerts Today &) Government Drug Stand
o 10:00 A-10:30 A1 [Content Editar Web Part
Contoso Links
My Lists Form Web Part
g &) vitamin Sales Team =
OEEE Wednesday, Octol it (=] Grouped Listings
Documents P 1:00 PM-1:30 PM 43, vitaming
@ Shared @ Manage Links | Add new Ii Image Web Part
Dacuments
Links for You
e —, Links for You =
v Thursday, October (B My Alerts Summary
. 10:00 AM-10:30 At Production =
y Pages _';I My Calendar =
+ Qn statstios
& Bouncing Arsund | A1 2 N =
peru « Inventary Levels
News for You v x

o T [%9 tocalmranet

Adding My Inbox to My Site

5. Alternately, you can add the Web Part by clicking the Add to list, selecting a Web Part zone, and clicking Add.

6. When you finish adding Web Parts, click X in the Add Web Parts pane to close it.
Configure My Inbox Web Part

To carry out these steps, you must know the location of your mail server. If you do not have this information, consult your IT department.
1. You must now configure the My Inbox Web Part. Click the down arrow in the upper right corner of the My Inbox Web Part, and then click Modify My Web Part. The My Inbox pane opens.

2. In the Mail Configuration section, under Mail server address, type your mail server’s address.

3. In the Mailbox box, type your name or your Microsoft Exchange alias.

[image: image41.png]= E3

Ele Edt Vew Favortes Took Hel

| &

QBack -) - x] 2] 5| Seach :Favories @ Meda € |

R E-08 3

ks [] ntpferventyseliast o

EE

A Brian This personal site =
@ Hodges T

Select view

My Inbox

Public | To change the address of the Outlook Web Access server, o

© pane and then type the URL in the Mail server address te
Actions Lan - - - N
& Edit Prafile

a Create List

My Calendar v x

8 Creste Page My Links Summary.

@ Manage Alerts General
& Government Drug Standards
My Lists .
s Contoso Links
Dacuments &) vitamin Sales Team
e Wednesday, Octol 3, vitsmins
Dacuments » 100 A-Liz0
® Manage Links | Add new link
@ My Pictures
My Pages Thursday, Octobe: Links forYou,
T 1000 An-100 0 (|| Production
peru 5 5 + Qn statstios

= Inventary Levels

=) _Mail Configuration

Mail server address
(http://server_name/exchange)

o //server/exchange
Mailbox

o —1

Appearance
Layout
Advanced

I T TN

Elooe

[[Localranet

Configuring My Inbox Web Part

4. If you want to customize the appearance of the My Inbox Web Part, expand the Appearance section pane by clicking the plus sign (+) next to Appearance. In this section, you can change the title, height, width, and frame style of the My Inbox Web Part.

5. If you want to customize the layout of the My Inbox Web Part, expand the Layout section by clicking the plus sign (+) next to Layout. In this section, you can chance the visibility and position of the My Inbox Web Part.

6. If you want to change the advanced settings of the My Inbox Web Part, expand the Advanced section by clicking click the plus sign (+) next to Advanced.

7. When you finish, click OK.

Apply a New Theme to My Site

You can also choose to apply a theme to your personal site. Themes are collections of interface elements, color schemes, and styles. Applying a theme lets you customize the look and feel of your personal site.

1. On the top-level toolbar on the My Site page, click Site Settings.

2. In the Customization section, click Apply theme to site.

3. To preview a theme, click the theme name in the list. A preview appears in the Preview area.

[image: image42.png]= E3

Ble et

vew

Favorkes Tools _telp

| &

QBack ~)+ [[2) (0| S Search I Favorkes @ vedia € | (0v i 3) & 3

ddress [€) hit:jserverfpersonalfbrian/ _layouts/1033]themeneb.aspx

rian Hodges

Apply Theme to Web site

Use this page to change the fonts and color scheme for your site. Applying a theme does not affect your site's
layout, and will not changs any pages that have been individually themed.

EE

Select a Theme

Preview

o Theme(Default)
afternoon

arctic

Blue Calm

Brecze

Canyon

Compass
Cancrete

Deep Blue

Elooe

T [[Locatrraret

Applying a new theme to My Site

4. When you find a theme you like, click Apply.

5. In the top-level toolbar, click Home to return to your personal site.

Synchronize Exchange Integration Web Parts with Outlook

SharePoint Portal Server includes a number of Web Parts that allow you to access your Microsoft Exchange Server Mailbox, Tasks, Folders, and Calendar. The information in these Web Parts refreshes whenever you reload your personal site page. You can also refresh these Web Parts manually.

1. In the upper right corner of your portal site’s home page, click My Site to go to your personal portal site.

[image: image43.png]=1 B3

He ti Yew Fooss Ioob teb |
Qback -) - ¥ 2] (| Psearch Joravorkes @Meda €[(- o - [J & &
ddress [) hip:jserverfMysite/default.aspx Be
This personal site =
) A Brian Hodges
Modify My Page >
Select View My Inbox A
L L
Public _
[5ubiect
Actions
& Edit rafis
@ Create List (3 Alex@Contoso.com Mon 7/28/2003 12:00PM -
@ Create Page. ‘SharePaint Site: http: /server personaljalex/Sales%20Fiqures.
& Manage Alerts 3 administrator@cantoss.com Fri711/2003 13PN
‘SharePaint Site: http: {server/sites/vitaminSalesTeam
My Lists A Contoso Vo 612302003 11:25 A
ahvva Seanchfor Vitamin Sles Tean™ alert successully added
Dacuments i 6/20/20035:06 M
a Shared s, lex Harkin”dlrt successful added
Documents A contoso Fri6/20/2003 505 PM
@ My Pictures Seanchfor"itamins™ alert successully added
{3 Outlook 2003 Team Fri 6{20{2003 3:05 PM £
My Pages Welcome to Microsoft Office Outlock 2003 L)
& Bouncing Around L administrator@contoso.com Thu 6/19/2003 1:46 PM
peru SharePn e htpfserver]
{3 administrator@contoso.com ‘Wed 6/18{2003 2:06 PM
St e o ervrisestaniesTean Tl |

] T R tocalmtramet

My Site with My Inbox Web Part

2. On your personal site page, click Private in the Select View list if you are not already in private view.

3. The synchronization button, located in the upper right corner of your Exchange Web Parts, appears as follows for each of the Exchange Integration Web Parts:

· My Calendar: [image: image44.png]

· My Inbox: [image: image45.png]

· My Mail Folder: [image: image46.png]

· My Tasks: [image: image47.png]

4. Click the synchronization button now.

5. The Web Part refreshes the view.

Create a Meeting Workspace with Office 2003

A meeting workspace is a SharePoint Web site that contains tools and information to aid meeting participants. It can include a contact list of contributors, related links and documents, tasks, calendar, etc. From Outlook 2003, you can quickly create a meeting workspace that is hosted on your company’s portal site.

1. Launch Outlook 2003.

2. Create a new meeting request by pointing to New on the File menu, and then clicking Meeting Request.

[image: image48.png]5 Hail Message culan
%) Postin This Folder Ctrl+Shift+5
[Folder Cubsshift+e
L search Folder. Ctrlshift+p
| appointment Ctrkeshift+n

Bl)

Contact Culrshia
&I Distrbutonlist Cubeshit+L
2 Task Crlashiftek
| note Culeshiftan

Chaase Form,

Outlook Data Ele,

Creating a new Meeting Request in Outlook

3. In the Untitled – Meeting dialog box, add the other attendees in the To box.

4. Click the Start Time date list and select the day of the meeting.

5. Click the Start Time time list and select the time of the meeting.

6. Fill out any other fields required for this meeting. When you finish, click Meeting Workspace. The Meeting Workspace pane opens.

[image: image49.png]Meeting Workspace: v x

Meeting Workspace

Link this mesting request to
Mesting Workspace - a shared Web
st for planring the mesting and
tracking resuls.

@ More information

e

Use these settings:
- Location

My Team Ste
- Template:

Basic Mesting Workspace.

Changs settings

Tip:

Vou can asa ik to an existing
workspace,

Meeting Workspace pane

7. If you want to change the meeting workspace settings, do so by:

a. In the Meeting Workspace pane, click Change Settings.

b. If you want to change the meeting workspace location, click the Select a location list and select one of the options. This is the location, in your portal site, where the meeting workspace site will be created.

c. If you want to change the language and template to use when creating the new workspace, click the Create a new workspace option and change the options in the Select a template language and Select a template type lists.

d. If you want to link this meeting to an existing meeting workspace, rather than create a new one, click the Link to an existing workspace option and select the relevant workspace.

e. Click OK.

8. In the Meeting Workspace pane, click Create. This process may take a shorter or longer amount of time depending on network activity and server capacity. A link to the meeting workspace appears in the meeting invitation. Click Send.

9. After a few moments, a copy of the meeting invitation appears in your inbox. Open the invitation.

10. In your meeting invitation, click the Meeting Workspace link to open it in your Web browser. The meeting workspace includes a list of attendees, objectives, an agenda, and a document library.

Note The actual contents of the meeting workspace depend on the template used to create the workspace.

Create a Document Workspace with Office 2003

A document workspace is a SharePoint Web site containing tools and information useful for collaboration on a document. It can include a list of contributors, related links and documents, tasks, etc. From within Microsoft Office Word 2003, Microsoft Office PowerPoint® 2003, and Microsoft Office Excel 2003, you can quickly create a document workspace that is hosted on your company’s portal site. You can also use Outlook 2003 to create a document workspace by sending a document as a shared attachment.

1. Launch Word 2003 to create a new shared document.

2. On the Tools menu, click Shared Workspace. The Shared Workspace pane opens.

[image: image50.png]| Shared Workspace v x
_ |®] A
B30

fmer

Document Workspace name:
@ status Report

Lacation for new workspace:
Viarin Sales Team

II

Create a Dacument Workspace
youwant to share a copy of this
document. A warkspace o
enables you to ivie others,
assign them tasks, and ink to
adidtionalresources. hen you
cick Create, the workspace s
created for you automatically.

@ relme more.

Options,
Last updated: 10/14/2003 3142 PM

Shared Workspace pane

3. In the Shared Workspace pane, type a name for your workspace in the Document Workspace name box. It should be a simple name that makes it easy to identify the workspace. For example, you can use the name of the document you create.

4. To select a location for your document workspace, click the Location for new workspace list and select a location. This is the location in your organization’s portal site where the document workspace will be created.

5. When you finish, click Create.

6. If you are prompted to save the document, click Yes in the dialog box.

7. The contents of the Shared Workspace pane change after the document workspace is created. You can use this workspace to view and manage status, members, tasks, documents, links, and information related to this document and the document workspace.

8. To add members to your document workspace, complete the following steps:

a. In the Shared Workspace pane, click the Members tab.

b. On the Members tab, click Add new members.

[image: image51.png]Choose members
Enter ermai adresses or user names, separated by semicolons:

Example: user1; DOMAIN|name; someone@example.com

Chaase site aroup
Assign a ste group to the mermbers above:

Contributor v

Con add content to exsting document aries andliss.

Adding members to a document workspace

c. Type the e-mail names of the members you want to add.

d. Click the Assign a site group to the members above list, and then select an appropriate membership role. For example, if these members add content and edit the document, the Contributor role is a good choice.

e. Click Next.

f. If the information in the confirmation area is correct, click Finish; if not, click Back and make any necessary changes.

g. If you want to send an invitation e-mail, select the check box in the Add New Members dialog box. Otherwise, clear the check box.

Note If you choose to send the invitation by e-mail now, the e-mail will open automatically. To send the e-mail message, click Send.
h. Click OK.

i. The new members appear on the Members tab.

9. To view the workspace in a Web browser, click Open site in browser. The document workspace opens.

10. In the Web browser window, your document workspace includes members, tasks, shared documents, links, and announcements.

Note The actual contents of the document workspace depend on the template used to create the workspace.

Content Editor, Page Viewer, and Web Capture Web Parts

Content Editor, Page Viewer, and Web Capture are three Web Parts that enable you to include different kinds of information in a Web Part Page. The Content Editor Web Part lets you write, format, and change rich text and HTML content. The Page Viewer Web Part contains a view of a particular Web Page. The Web Capture Web Part can contain a Web Page or a portion of a Web Page.

For these examples, start with a Web Part Page that already contains the appropriate Web Part. To learn how to insert a Web Part in a Web Part Page, see “Add or Remove Web Parts from a Web Part Page” earlier in this paper.
Content Editor Web Part

The Content Editor Web Part lets you easily place rich text or HTML into a Web Part Page.

1. Using Internet Explorer, go to the Web Part Page that contains the Web Part you want to customize.

2. In the Actions list, click Edit Page.

Note If the View Page option appears in the Actions list, you are in edit mode.

3. Click the down arrow on the Content Editor Web Part title bar and select Modify Shared Web Part. The Content Editor Web Part pane opens. This pane lets you edit the contents of the Content Editor Web Part and customize the appearance, layout, and other settings of the Web Part.

[image: image52.png]L&

Qck v) - x| 2] () | Adiress [] htprjerver/Document.2nLbrary/Web % 20perte:20Page. s Pagelie

Home
=) Web Part Page

Biodify shared Page v

Current Location ~R5 x
Home Content Editor Al
o | To add content, open the tool pane and then diick Rich || | Content Editor
+ Topics | Text Editor. H To enter formatted text an
- Events araphics, click Rich Text Eajtor.

- Communities

Rich Text Editor.

To type HTML source code, click
To link ta content, apen the taal pane and then type a URL Source Editor.

in the Link text box. e

Content Link

- sites Page Viewer Web Part v x

Web Capture Web Part v x To link to a text file, type a URL,
A Web Capture allows you to include content from another
Web page and refresh it dynamically. Click Create Web Test Link

Capture to get started.

B e

Create Web Capture B e [l oo
Eiome [[[@ fstedstes

Content Editor Web Part pane

4. If you want to add rich text to the Web Part, complete these steps:

a. Click Rich Text Editor.

b. In the Rich Text Editor dialog box, type the text you want to appear in the Web Part. You can apply formatting, such as bold and italics; insert tables and images; change the orientation of the text; etc.

c. When you finish, click Save.

5. If you want to add HTML code to the Web Part, complete these steps:

a. Click Source Editor.

b. In the Text Entry dialog box, type the HTML code you want to appear in the Web Part.

c. When you finish, click Save.

6. If you want to link to a text file and display the contents of that file in the Web Part, complete the following steps:

a. Type your text file’s URL in the To link to a text file, type a URL box.

b. Click Test Link. This will test your link in a Web browser.

7. When you finish, click OK in the Content Editor Web Part pane.
Page Viewer Web Part

The Page Viewer Web Part displays the content of another Web page, folder, or file inside the Web Part.

1. Using Internet Explorer, go to the Web Part Page that contains the Web Part you want to customize.

2. In the Actions list, click Edit Page.

Note If the View Page option appears in the Actions list, you are in edit mode.

3. Click the down arrow on the Page Viewer Web Part title bar and select Modify Shared Web Part. The Page Viewer Web Part pane opens.

[image: image53.png]L&

Qack ~) - x| 2] 5 | Adiress [] o jserver/Document20Lbrary/eb % Z0erte:20Page. s Pageen=shared EE

Home
=) Web Part Page

Biodify shared Page v

Current Location 1N B
Home Content Editor Web Part v x Page Viewer A=
=G Welcome Select whether you want to digolay a
- Topics file, folder, or Web page in the|Sage
itk This is my web part page. Lz U P

- Communities

i - @ web Page
- Sites age Viewer Web Part rolder
o link to content, apen the taol pane and then type a C File
RLin the Link text box.
Link
[- To specify a link, type a URL or
Web Capture Web Part v x et I(TestLink)

e/

A Web Capture allows you to include content from another
Web page and refresh it dynamically. Click Create Web

Capture ta get started. Appearance

Lavout

B o =
&] Done. [T @ Trustedsites

Create Web Capture

Page Viewer Web Part pane

4. If you want to display a Web page, complete the following steps:

a. In the Page Viewer Web Part pane, select Web Page.

b. Under Link, type the URL of the Web page you want to display.

c. Click Test link to ensure that the URL is valid.

5. If you want to display a folder, complete the following steps:

a. In the Page Viewer Web Part pane, select Folder.

b. Under Link, type the URL or the path to the folder.

c. Click Test Link to ensure that the URL or path is valid.

6. If you want to display a file, complete the following steps:

a. In the Page Viewer Web Part pane, select File.

b. Under Link, type the URL or path to the file, or click Browse to browse to it.

c. Click Test Link to ensure that the URL or path is valid.

7. When you finish, click OK.

Note You can also use the Appearance and Layout sections in the Web Part pane to help size and arrange your Web Part on the page so it appears exactly as you want.
Web Capture Web Part

The Web Capture Web Part captures content from a Web page or portion of a Web page.

1. Using Internet Explorer, go to the Web Part Page that contains the Web Part you want to customize.

2. In the Actions list, click Edit Page.

Note If the View Page option appears in the Actions list, you are in edit mode

3. Click the down arrow on the Web Capture Web Part title bar and select Modify Shared Web Part. The Web Capture Web Part pane opens.

[image: image54.png]L&

Qe -0 - 1 &)

| Adsress [] rtp:jserver/Dacmenter2ntibraryjwebtz0perts20Page. aspPagetew=shared B E

_

=) Web Part Page

Biodify shared Page v

Current Location Full Page ~IKR x
Home Content Editor Web Part v x

To create this Web Capture, click

*Hd Welcome create
TR Create.
itk This is my web part page. [k
- Communites
e Page Viewer Web Part v x Ll G
T link ta cantent, open the taol pane and then type a URL in Appesrance
the Link text bos
Loyout
Advanced

Web Capture Web Part

web Capture allows you to include content from another
eb page and refresh it dynamically. Click Create Web)
apture to get started

Create Web Capture

S I R
Eloore [[[@ Tussdstes

Web Capture Web Part pane

4. In the Web Capture Web Part pane, click Create. The Web Capture dialog box opens.

5. In the Web Capture dialog box, type the address of the Web page that contains the content you want to capture and go to that page.

6. The yellow right arrows indicate areas you can capture. To capture the entire page, click the yellow arrow in the top left corner of the page. To capture a subsection, click the yellow arrow next to it. When you click a yellow arrow to capture a page or subsection, a green check mark appears.

[image: image55.png]web Capture

Address

olle >0

=lolx|
o | Bk

Click [B] next to each element you want to add to your Web Capture. Then click OK.

) Contoso il sources]|

Topics Corporate Communications
- Divisions B
- Initiatives Frecutive
= Nancy McSharry
S Jensen to Speak at
- Projects the Next Executive

 Locations Meeting
Industry leader,

>t consultant and author of

 Operations the recent best seller

- Research and "hdvanced

o et Pharmaceutical

Chemical Concepts’”,

- Resources Nancy McSharry Jensen,
wil be presenting her

Actions

new drug-making
8 add listing theories as a key

Capturing Web content for the Web Capture Web Part

7. When you finish, click OK.

8. Click OK in the Web Capture Web Part pane.

Conduct a Simple Search

SharePoint Portal Server indexes content in the portal site so that users can search for and find Web sites, documents, people, and other content that is useful to them. SharePoint search also allows you to perform advanced searches and to subscribe to search results, so you can be alerted when results change.
1. To begin searching, type a search term in the search box in the upper right corner of the screen. For example, you can type the name of the team or division in which you work to see documents, people, and information related to that team.

2. You can narrow the scope of your search by clicking the content sources list. This provides you with a list of content sources that can be searched. To search all content sources, ensure that All sources is selected.

3. When you are ready, click the green arrow [image: image56.png]

 to begin the search.

[image: image57.png]Ele Edt View Favortes Toos Help

QBack -) - x] [2] |) search cFavorites @Meda € | 0+ o o - [JE
ddress [) hip:fserverfearch, aspxtk=vitamingis=Al%20sources Be

Q) Contoso * Al sources vitamin
Search Results

pelechiviow: More than 40 results returned, showing items 1 - 40, sorted by Relevance, arouped by Site.

By site
Simple List Contoso
By Author) Senior Vitamin Study Results Contoso Administrator 712812003
By Date Study Results Pharmacological Study Results Cantoso Pharmaceuticals has
By Area completed pharmacolagical study of our new senior vitamin. s with all
Contoso research, this study
P http://server/C2/\itamins/Document Library/Senior Vitsmin Study Results.doc - 34 KB

- Add to My Links | Alert Me | Ttem details

8 Expand Groups

@ Add to My Links Alex Hankin
o alert v) Senior Vitamin Study Results Alex tankin 2r2er200

Study Results Pharmacological Study Results Contoso Pharmaceuticals has
complsted a pharmacological study of our new senior vitamin. As with all

Contoso research, this study
‘ 3

o T T T e

@ Advanced Search

Simple search results

Explore Search Results

1. When you view search results, you have a number of options regarding how these results are listed. For example, you can view your results by site, simple list, author, date, or area by choosing the relevant option in the left column under Select View. If By Site is not selected, click it now.

2. Your search results are now ordered by site. If you have any sites that contain multiple results, only the top result is shown. In this case, a See # more results link (where # is a number) appears under the top result. Click this link to expand a set of results.

[image: image58.png]Senior Vitamin Product Launch
Senior vitamin Product Launch Brian Hodges snisz0ns
Coardination space for the Senior Vitamin Product Launch
http://server/personal/brian/Senior Vitamin Product Launch - 49 KB
Add to My Links | Item details

© See 2 more results Senior Vitamin Prgfuct Launch

Collapsed search results with “See more” link
3. You can also hide these additional results by clicking the Hide # results link.

[image: image59.png]Senior Yitamin Product Launch
Senior vitamin Product Launch Brian Hodges snisz0ns
Coardination space for the Senior Vitamin Product Launch
http://server/personal/brian/Senior Vitamin Product Launch - 49 KB
Add to My Links | Item details

&) Home - Senior Vitamin Product Launch
This Web Part is required for the workspace to function properly. It should not
be removed. Senior vitamin Product Launch (Hidden) ToolPane Manager Home
Modify This Workspace T.
hitp: //server/personal/brian/Senior Vitamin Product Launch/default.sspx
Add to My Links | Alert Me | Ttem details

] Objectives Brian Hodges 7/28/2003
Coordination space for the Senior Vitamin Product Launch
hitp: //server/personalfbrian/Senior Vitamin Product Launch/Lists/Objectives/Allltems.aspx
Add to My Links | Alert Me | Ttem details

@ Hida 2 resuls Senor Viamin Product Loy

Expanded search results with “Hide results” link
4. If you want to add this search to your personal site links, click Add to My Links in the Actions list.
5. If you want to add a particular search result to your personal site links, click Add to My Links beneath that search result.

6. If you want to be alerted when these search results change, click Alert Me in the Actions list.

7. If you want to be alerted when a particular search item changes, click Alert Me beneath that search results item.

Conduct an Advanced Search

If you want more precise search results, you can conduct an advanced search. To do this, click the advanced search toggle button (the small magnifying glass next to the search scope list). The advanced search options appear. [image: image60.png]or "vita 050 plo = E3

Bl Edt Vew Favortes ook Hep | &
Qack ~) - x] (2] b)) search JcFavortes @ Meda) | 0v o 0l v ()&
ddress [) hip:fserverfearch, aspxtk=vitamingis=Al%20sources Be
Contoso vitamin
Search Results
ol Select search sources: Hide Sources
area
el I select all sources |
Date ¥ il sources
Hone T ——] [N
ste Search by type: [Documents =
size Search by properties
[thar S[Contams oo [ena =]
Sortby:
Author [Author [Contains = and
Date [athar S[Contams =]
Relevance
o Search by date

Title ©al

P ons © [Modified =] in the last [[Hours =]
o show Less —

8 Expand Groups
8 Add to My Links More than 40 results returned, showing items 1 - 40, sorted by Relevance, arouped by Site.

@ lert Me.
Fontosa
3

Booms T [cocalitranst

Conducting an advanced search

1. If you want to specify the content sources to search, click Show Sources next to Select search sources, and then select the check boxes next to the content source names.

2. If you want to limit the types of results you receive, select the type of results you want to see in the Search by type list. For example, if you want documents only, select Documents.

3. If you want to constrain your search by the properties of the result items, complete the following steps:

a. Under Search by properties, select a result property in the properties list. For example, to find items by a particular author, select Author.

b. Select a constraint in the constraint list.

c. Type the constraint in the text box. For example, to search for items by authors named Alex, select Contains in the constraint list, and then type Alex in the text box.

d. If you want to add more constraints, select And or Or in the constraint modifier list, and then repeat these steps.

4. If you want to also search for items by date, complete the following steps:

a. Under Search by date, select Modified or Created.

b. Click the unit of time list and select a unit.

c. Type the number of previous units by which you want to search in the amount of time box.

5. When you finish, click Search.

Integrate SharePoint with the Office 2003 Research Pane

The Research and Reference feature in Office 2003 helps users quickly find information from within their Office application. This feature can be integrated with SharePoint Portal Server 2003, which enables users to execute search queries against the SharePoint portal site from within their Office applications.
1. On the Tools menu in Word 2003, click Research.
[image: image61.png](oo~ pum—

Search for

C_
@Back‘v @‘v

Tipe text o ook wpin a
variety of research and.
reference services.

You can aioo press ALT and
clck a word to start 3 search.

54, Research optons.

Research task pane

2. At the bottom of the Research task pane, click Research options. The Research Options page opens.

[image: image62.png]Research Options

To activate a servicefor searching, select the check box associated ith that servce
Services:
Reference Books
[Thesaurus: Englsh (Australia)
[Thesaurus: Engish (UK.)
Thesarus: Englsh (11.5.)
] Thessurus: French (Canada)
[Thessurus: French (France)
[Thessurus: Spanish (Spain-todern Sort)
Translation
Intranet sites and Portals
Microsoft Web
Services
Caritfnd 7

aaasoren.] [piseamers] [ewertacona]

Configuring Research Options
3. To add research services, click Add Services.
4. In the Address box, type the address of the SharePoint Portal Server Search Service. The path to the search service is normally http://servername/_vti_bin/search.asmx where servername is the name of your portal site search server. If you do not know the name of your portal site search server, contact your IT Department.

5. Click Add.

6. Office 2003 provides a confirmation dialog box indicating the name of the search service you are adding. Click Install to continue to add this service.

7. Click OK in the Add Services dialog box.
8. The search service appears in the list of available services in the Intranet Sites and Portals category. Click OK.
Query the SharePoint Portal Server 2003 Research Service

1. If the Research task pane is not already open, open it by clicking Research on the Tools menu.

2. In the Research task pane, click the research choices list near the top of the task pane, and select your server’s name from the list.

3. Enter a search term in the Search for box, and then press Enter or click the Start Searching button (the green arrow).

[image: image63.png]Research v x

@\@\ﬁ

Searc for.
veamin
o o

@e=ck |~ | (@]

comoso (1-10012) A
Mext 0
= Vitamins

Sales, marketing, and
production iformetion for
the Cantoso vtamin
products. This categary
includes the mast updated
resources of art, inventory,
and reference materil for
creating publc releasss. Tt
ko contains nks to nternal
documerts racking
development and testing,
hitp:Jserver|C2jyitamins

3 Senior Vitamin Study
Results
Study Resuls
Pharmacobogial Study
Results Cantoso
Pharmaceuticas has
completed 3 pharmacological
study of our new serior
viarin, A5 with al Contoso
research, this study s @

59 Get ervices on Offce
Warketplace.

84, Research options

Research results from a SharePoint portal site

4. The search results from the SharePoint Portal Server 2003 server appear in the search results section of the Research task pane. To open an item from the results, click the link to the document from the results list.
5. You may see a security warning. Click OK to open the file.

6. The file opens for editing from the source location.

Conclusion

This white paper provides an introduction to the features and capabilities of SharePoint Portal Server 2003. SharePoint Products and Technologies offer a variety of additional features and customizations available to users, Web designers, content managers, and administrators. These include the ability to create highly customized solutions that are relevant to your particular tasks and business needs.

For more information on SharePoint Portal Server features and capabilities, visit the SharePoint Products and Technologies Web site.
The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This White Paper is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

Unless otherwise noted, the example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious, and no association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred.

 2004 Microsoft Corporation. All rights reserved.

Microsoft, FrontPage, Outlook, PivotChart, PowerPoint, SharePoint, and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

68

