Filename: 97-03Delta
3

[image: image17.jpg]

Microsoft®

Office Resource Kit
Technical Article (whitepaper)

Microsoft Office 97 to
Microsoft Office 2003 Migration Issues

Writer: Michael L. Cook
Technical Reviewer: Joe Giunta
Published: 10-24-03
Updated: 9-7-2004 – Updates noted in the addendum at the end of this paper, noted by date.
Summary: This paper explains the basic differences between Microsoft® Office 97 and the Microsoft Office System at a cursory level. It describes some changes a user might see in the menu bar user interface that relate to common functions, and what a user might experience as a possible bug, depending on how advanced they are in using Office 2003 Edition applications. This paper also provides a roll up of the most likely issues an administrator might encounter during and after a migration of Office 97 to an Office 2003 Edition. Included is information about several known design changes that affect programmatic access to Office application objects that may also affect custom applications.

Copyright

This is a preliminary document and may be changed substantially at a later date.

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, email address, logo, person, place or event is intended or should be inferred.

 2003 Microsoft Corporation. All rights reserved.

Microsoft, Microsoft Office 95, Microsoft Office 97, Microsoft Office 98, Microsoft Office 2000, Microsoft Office XP, Microsoft Office 2003, Microsoft Office 2003 Editions, Microsoft Office System, Microsoft Access, Microsoft Excel, Microsoft Outlook, Microsoft PowerPoint, Microsoft Project, Microsoft Publisher, Microsoft Word, Microsoft Windows, Microsoft Windows 95, Microsoft Windows 98, Microsoft Windows Millennium Edition, Microsoft Windows 2000, Microsoft Windows 2000 Server, Microsoft Windows XP, Microsoft Windows 2003 Server, 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.

Table of Contents

1Basic migration issues

1Basic requirements for Office

1Obvious findings

3Recommended system requirements

3Memory management tip

4System Restore

4Getting to it

5VBA and Office application object model changes

6Automation failure

7Effects of virus-checking programs

7Legitimate bugs

8Knowledge Base articles

8Office

10Access

11Excel

13Outlook

13Word

14General articles

16Office custom solution development

17Obvious install differences between Office 97 and Office 2003

17Access

17Binder

17Bookshelf

17Converters and Filters

18DAO

18Database Drivers

19Microsoft Office Shortcut Bar

19Office Assistant

19Find Fast

19Excel

20FrontPage

20Office (general)

20Outlook

20PowerPoint

21Publisher

21Visio 2003

22Word

23Feature elimination, reduction, obsolescence, or morphing

23Shortcut placement

23Smart menu - intellimenu

23Task Pane (aka task pain)

24Missing Add-ins

24The Office Assistant

24New and Open Office Documents Shortcuts

25MDI to SDI implementation of Word 2003

25Track Changes changes

25Clip Art Gallery

25Footnote option in Word 2003

26New Open and Save As dialog

26Collaboration

26PowerPoint startup

26Microsoft Office Tools menu folder

27Microsoft Office Shortcut Bar (msoffice.exe)

27Spelling and grammar checking

27Visual Basic for Applications editor

27Outlook, Exit and Log Off

27Style and Formatting pane in Word 2003

27Office 97 normal.dot and Office 2003 normal.dot

28Word 2003 default editing configuration

28Straight quotes and smart quotes

28Default folder locations

29HTML Help versus WinHelp

29AutoText – auto number and auto bullet

29Autocomplete

30Office Clipboard

30FrontPage 2003 - Design Time Controls (DTC) no longer supported

30Outlook 2003 Object Model Guard

30UNC based file Links can break

31Deployment planning

31Related deployment/migration issues

37Security (general)

37Office 2003 security

38Multilingual enablement

38Customizing/Migrating user-defined settings

38Microsoft Access conversion

39Miscellaneous

39Tip: Word – Confirm conversion at Open

39Overly complex styles in Word tables cause fault during a sort

40Perceived Memory leak in Word and Internet Explorer

41Feature compatibility between versions

41Office

43Access

44Excel

46Outlook

51PowerPoint

54Word

58Relevant Knowledge Base articles for Office 97 migration to Office 2003

58Access

59Excel

60FrontPage

61Office (generic)

63OneNote

63Outlook

65PowerPoint

66Publisher

67SharePoint Portal Services

68Windows SharePoint Services

69Word

71Visio

72Conclusion

Basic migration issues

The intent of this document is not to reveal every problem associated with migrating from Office 97 to a specific Office 2003 Edition. Instead, this document attempts to reveal the basic differences between the two products, and to provide information administrators would consider important to a successful deployment. This paper describes what differences a user might see in the menu bar user interface (UI) and what they might experience as a possible bug after migration from Office 97 to Office 2003, depending on how they use Office applications and what deployment methods were employed. This paper also provides a roll-up of the most likely issues an administrator might encounter during and after a migration of Office 97 to Office 2003.

The information in this paper was derived from the Office 2003 Beta as well as information reported to Microsoft Product Support Services by early adopters of the Microsoft Office System. Numerous references to Knowledge Base articles are provided as a courtesy — to confirm that Microsoft is dealing with the more serious bugs, and to show how these issues will be corrected in future service packs.

Basic requirements for Office

To begin, Office 2003 can only be installed on the following operating systems: Microsoft Windows® 2000, Windows XP, or Windows Server™ 2003. These operating systems support Windows Authentication and Active Directory®, two technologies that increase the effectiveness of the security-related methods, collaboration, and policy-related benefits of Office 2003. Some new features of Office 2003 require Windows Rights Management or Passport–enabled user accounts in order to operate (specifically Information Rights Management). Also, the implementation of Microsoft® Windows SharePoint™ Services on a network requires the creation of servers specifically dedicated to the management of the SharePoint sites it creates. Taking these network- and server-related issues into account prior to deploying Office to users will help reduce user frustration and headaches for you.

Common Issues
During the research for this paper, several important issues were identified from the most commonly encountered bugs, Knowledge Base articles, and "How To" articles created to address known deployment and usage issues. The most common issues were associated with:

· Object model changes

· Virus-checking program interoperability bugs (due to object model changes)

· Automation failures (programming-related object model bugs or memory leaks)

· Error and crash reporting

· Error reduction and supporting text for errors to help derive solutions or alternatives to work around the error

· Specific migration issues that will cause problems

To date, there are no service packs for Office 2003, but product updates and security patches will follow at some point. Error reporting, bug tracking, Knowledge Base articles, and design changes to Office applications have contributed to make Office 2003 more stable than Office XP. Several features in Office 2003 are designed to:

[image: image1.bmp]
Note Office 2003 SP1 was released in August 2004. Several updates to various features of Office have occurred and require changing the ADM and OPA files for the Office 2003 Resource Kit tools. Search for the Office 2003 SP1 ADMs, OPAs, and Explain Text download from the Microsoft Download Center in order to obtain these tools, or click on the following hyperlink:

Office 2003 SP1 ADMs, OPAs, and Explain Text Update
[image: image2.bmp]
· Aid users in deriving a solution to an error they may have encountered.

· Help users collaborate on ideas.

· Help limit exposure of information to others by using Information Rights Management (IRM).

· Cache Office source files local to the user's computer (the Local Installation Source option), which is helpful for repairing and updating installations of Office.

· Provide more Internet-based services from Microsoft, including (but not limited to):

· Up-to-date Help

· Updatable error message (Extended Error Messages (with additional help))

· Additions to research sources

· New clip art

· Free online training for Office 2003 applications

· Video tours of selected Office application features

These additions to the core feature set of Office 2003 make it a more compelling and valuable product. They can also tend to make customization and installation more complex. The source of this complexity stems from product feature linking where one product cannot work without the support of another. These interdependencies are not as obvious when you first open the product and read the associated installation material or review the content on related web sites. Much of the time, you stumble across these dependencies during deployment and determine that it would have been great to have known about these issues before you actually deployed it. This paper is an attempt to help you avoid these problems. But, keep in mind, staged deployment is the most problematic. That is, the mixed release levels of various editions of Microsoft Office WILL have problems depending on the configuration and mix of the installed applications and feature sets.

The myriad of interdependencies between products, features, ActiveX® controls, and drivers is fairly large, and in some respects fraught with hidden areas of untested configuration scenarios. Though a rigorous test evaluation is performed against hundreds of configuration scenarios, it is impossible to test against all possible computers, networks, servers, drivers, and device configurations. Therefore, mainstream testing is the primary focus, along with highly probable “corner cases”; where the high likelihood of that configuration being encountered by a customer is evaluated and confirmed. The most problematic areas of deployment will be in areas associated with Microsoft Outlook® and Access. Though Word and Excel do have issues as well, they are less likely to cause a show stopping scenario. Outlook is highly dependent on e-mail server integration, networks, and e-mail protocols. Access is problematic due to its own various database file formats and integration with database file formats from other software manufacturers. There are also several data access engines and protocols that enter into the mix causing a need to update various drivers and support files. The most important piece of advice to avoid migration issues in the future is, “get current”. The more current your software, the higher the probability that you WON’T encounter an incompatibility between products, features, hardware, and network configurations. With the advent of Windows Update and Office Update, the ability to get current and stay current has never been easier. Staying current also has the benefit of reducing security threats, not just incompatibility issues.

Recommended system requirements

Contrary to what you might read in any of the supporting documentation for Office 2003 hardware requirements, here is a word to the wise from one of our programmer/writers:

“Don’t try to install Office 2003 to a computer with anything less than a 400 Mhz processor with at least 128meg of RAM running either Windows 2000 or Windows XP. It really helps to have a hard drive with plenty of space on it, such as a 40 gigabyte drive with at least 20 gigabytes of free space left on it. I really do recommend Windows XP, since that is what Office 2003 was really designed to run on. Yes, Office 2003 will run on Windows 2000, but Windows 2000 is lacking in some areas that Windows XP users appreciate having and Windows 2003 server is great, but it’s not a workstation and I doubt your average user is going to be using Windows 2003 server as a workstation unless it’s running in Terminal Server mode and in that case, the recommendation for hardware running Terminal Server is radically different.”

“Your choice of sound card, video card, USB, Firewire, SCSI, etc are not quite as important to Office (except maybe the sound card if you enable speech recognition), but they may directly affect any custom applications you may be running – or intend to run – on your computers. So, don’t forget to take the whole machine into account when you decide what your minimum level of hardware support is going to be. But honestly, if you put Office 2003 on an 800MHz processor, or faster, with 256 meg of RAM, with a fair extra chunk of free disk space on a large hard drive, your users will appreciate the performance and reduced frustration when you also install virus-checking software that usually starts to bog a machine down. Remember, the more programs you load up into the Startup folder as well as support tools, such as virus checkers, interactive support drivers, etc, will slow the system down. The faster the processor, the better your performance. Also, the more RAM you have on the computer, the less likely the operating system will attempt to page virtual memory, which can be one of the most annoying issues associated with “disk thrashing”; which is usually a result of not enough RAM and dwindling hard drive space or extensive disk fragmentation. So, as a precaution, you should tell users to perform an occasional disk cleanup. Archive old files to tape, burn a CD, or copy them to an archive service on your network.”

Memory management tip

In serious “disk thrash” cases, it is advised to manually configure the computer to use a contiguous section of hard drive space that is two to two and a half times larger than the RAM installed on the computer. This usually requires performing a disk cleanup, archiving old files, defragmenting the drive (multiple passes), and then manually setting the pagefile size using the “Control Panel | System | Advanced (tab) | Performance – Settings (button) | Advanced (tab) | Virtual Memory – Change (button)” and selecting the Custom radio button and setting the Initial and Maximum size values to be the same value.

For example, if you have 256 megabytes of RAM on a computer, set the Initial and Maximum size values to be either 575 or 750. That is, Initial = 575, Maximum = 575 or Initial = 750, Maximum = 750. Computers with a lot of graphic work (art, engineering drafting, large contiguous data sets), compiling of programs (C, Basic, Java), or intensive number crunching (extensive Excel spreadsheets or database reporting on large databases) should probably be set to the larger value, whereas less intensive activities could use the lower value. Performing this action will reduce the fragmentation of the pagefile on the drive thereby speeding up virtual memory paging activities.

This is NOT as important with systems using 512 meg of RAM or higher, due to the lower requirement of the operating system to page memory out to the virtual memory pagefile. However, it is still recommended to create a contiguous pagefile. Setting both values in the Virtual Memory to the same number will freeze the pagefile to a specific place on the hard drive. Therefore, defragmentation is important prior to setting the pagefile to a custom size. This is especially important to any system running a video Non-Linear Editing (NLE) system, recording of sound (paging to virtual memory does occasionally cause a drop out of either video data or sound on slower systems), or large databases where fragmentation can slow down sorting and searches considerably. In cases like these, users should be using faster systems in general with more memory, faster drives, and high speed data ports to reduce drop outs and increase fidelity. Also, it is suggested to keep time dependent systems such as these dedicated to their primary role and configure a separate computer for Office applications.

For new computers, it is recommended to perform a defragmentation of the drive(s) prior to putting it into service, along with a manual setting of the pagefile size. Though this will use a fair chunk of your hard drive, it is worth it later on. Disk I/O is a major restriction to processing speed in most high data volume time sensitive programs (such as Video Non-Linear Editing systems). Freezing the pagefile placement on the drive minimizes fragmented disk reads, reduces further fragmentation of the drive, and provides for a more predictable “current free space” disk size. Since paging file size can vary widely during system usage when “system managed”, the disk drive bounces between little to no available disk space. There are several Knowledge Base articles on this subject documenting the strange behavior applications can exhibit when low memory is encountered. When the error is reduced to a one time occurrence and the drive is indeed full, it is easier to identify and troubleshoot the issue.

System Restore

If you are using Windows XP, it is recommended to take a good hard look at the “System Restore” facility. This can save you an incredible amount of time if a user installs something that corrupts their system (it’s even been known to save the skins of a few overzealous administrators). It can restore a system to the state of a previous good configuration without deleting any data files and can return to the damaged configuration you last had, if you prefer to return to it after having restored to a previous restore point. This feature has saved some people considerable heartache and has also allowed for the diagnosis of configuration problems rather quickly by switching between one configuration and another.

This capability is on by default in Windows XP. It provides a calendar view of the last known configuration changes of the system (usually triggered by the installation of an application to the system). You can elect to change the configuration of your computer to one of the noted dates. However, this ability does not come without a cost. In order to save the installed configuration of Windows XP and all the applications installed to it, it is necessary to keep a copy of the registry and pertinent data files that may have been deleted from the system during the installation of new software. This information, after several configuration changes to the system, can become quite large. The maximum growth size of the system restore facility can be set using the System utility in the Control Panel.

Getting to it

Provided below is a quick look at the probable issues a migration of Office 97 to Office 2003 might create, along with known feature interdependency requirements. None of the following material provides an in-depth look into the issues surrounding a migration effort. Instead, the intent is to provide a non-biased view of what to expect, what issues were resolved, which issues are still pending a resolution, and where to find more information on issues which may affect an administrator’s decisions to migrate. Hopefully, this documentation can help to mitigate issues encountered by a current or future migration effort.

It is recommended for ongoing support issues for all administrators to examine the Office 2003 support center. This site has valuable information about the latest Knowledge Base articles created and released for Office 2003 products. It also has a more extensive list of subject matter and Knowledge Base articles for new versions of Office 2003 applications that are not considered germane to this document, such as Microsoft Office InfoPath™ 2003, Microsoft Office Visio® Professional 2003, and Microsoft Office OneNote™ 2003.

Much of the documentation needed to help with a large scale corporate level migration is available in the respective Office Resource Kit for Office 97, Office 2000, Office XP, and Office 2003. Several Knowledge Base articles will also help in addressing known issues between versions of Office. Many of these articles are presented in this paper and are listed under the heading Relevant Knowledge Base articles for Office 97 migration to Office 2003 at the end of this paper.

Technically, Office 2003 is a superior product to Office 97, Office 2000, and Office XP. This is by design, but is reflected in feedback from customers regarding improved internet connectivity between applications and information resources available from Microsoft support web sites, and the Watson Error Reporting tool (Microsoft Office Error Reporting) which was integrated into Office XP and was expanded upon in Office 2003. This tool has reduced the number of errors which were difficult to isolate and hard to capture. The current level of serious bugs for Office 2003 is far less than the level of previous versions of Office, due in part to Watson Error Reporting and extensive Beta testing. Also, in comparison between Office 97 and Office 2003, the use of Windows Installer technology to customize, install, manage, and repair Office 2003 installations is vastly superior to ACMSETUP (also known as ACME Setup) used with Office 97. Watson Error Reporting and Windows Installer are what make Office 2003 a superior product in all respects to previous releases; however they are not the only reasons for upgrading to Office 2003.

Though there are other known bugs between an upgrade from Office 97 to Office 2003, many of these are related to programming issues which were driven by technical changes in how VBA object models interact with the core application objects associated with each application. These changes, if properly understood by developers, can help reduce potential migration issues in large corporations where large scale customization or specialized in-house tools were developed to deal with specialized business needs. The change between Office 97 object models and Office 2003 object models is significant and requires some research by developers to properly modify legacy programs which interact with the new or modified interfaces of these updated objects. These issues were encountered as part of the migration effort from Office 97 to Office 2000 and are not really new, but administrators migrating from Office 97 to any version of Office released after Office 97 will encounter similar issues.

VBA and Office application object model changes

Over time, improvements to Office applications necessitated the upgrading of code modules and coding techniques. These changes, in some cases, forced changes to how legacy custom macros (any custom code created under an earlier version of Office and intended to be used in a newer version) interact with the newer object models of the various Office applications they reference. Generally speaking, custom applications from older versions of Office work well with newer versions of the object model, but in some cases do require updating. Most problems occur for new custom solutions created under a new version of the object model and the attempted use of these solutions on older versions of Office applications where the object model interfaces do not exist. Therefore, new solutions, intended to be used on older versions of Office, can be problematic. The basic solution is to develop these custom solutions using the oldest version of Office the solution is intended to be used with (making sure the object model library for that version of Office is the only object model installed on the development computer).

For custom applications developed on newer versions of Office, if there is a need to have backward compatibility, a change in binding techniques to problematic objects is necessary. Some changes have required significant rework of custom applications.

There are three basic methods of binding to objects within Office applications: Early Binding, DISPID Binding, and Late Binding. With new coding paradigms, it is now recommended to use Late Binding with some objects so as to avoid issues that may arise from design changes within these objects that no longer resolve the older interfaces to the newer interfaces. In some cases, early binding may actually slow a custom application down due to problems resolving the v-table. Therefore, it is worth the effort to modify existing legacy applications to a late binding paradigm for some objects. A Knowledge Base article is presented later in this paper to help you perform this activity.

Unfortunately, this specific change to some of the object models in Office forced a significant change to how some custom macro solutions, developed with a newer object model, must interact with older Office objects. Late binding avoids the majority of these issues. Several Knowledge Base articles address this issue and are presented in this material to help with any problems programmers might be experiencing. Some legacy custom solutions which are running extremely slow, fail, spawn errors, or appear unreliable, may actually require a change to how objects are bound.

These issues are relevant only when attempting to run custom solutions against object models older than the object model/library the solutions were created from. For instance, a solution created for Word 2003 may not run properly with requests to objects using early binding on Word 97 due to differences in the interfaces of the objects. However, it is very likely the custom solution will work just fine if it was created under Word 97 and is used with Word 2003 since the legacy interfaces (which may be hidden in the newer version of the object) will most likely be found (providing the custom solution is not recompiled under the Word 2003 library if it was created from the Word 97 library).

Automation failure

Object model changes have caused automation failures in some custom applications. A thorough review of the object binding techniques used in these applications is recommended. See Knowledge Base “How To” articles noted in the Knowledge Base articles section and the provided article listed below for possible solutions.

	Q247579
	Use DISPID Binding to automate Office applications whenever possible

When you are automating an Office application from Visual Basic® for Applications or Visual C++® and you expect to communicate with more than one version of the application, Microsoft recommends the use of late binding with cached DISPIDs (DISPID binding), or late binding in general, to remain compatible across current and future versions of the application.

Solution: Use Late Binding.

Effects of virus-checking programs

Some virus-checking software has caused unexpected slowing of Office applications after a migration to Office 2003. In most cases, the vendor supplying the virus-checking software can provide updated versions of their software to correct this issue. You can obtain and install these updates usually by visiting their Web site. In some cases, you may need to request a CD. Usually, upgrading to the appropriately upgraded virus-checking program eliminates or reduces the effects of slowed applications.

This is a very important issue and in some cases, if not corrected, can make some custom macro programs almost useless. Contact the virus-checking software manufacturer if you have noticed considerable slowing in your applications or custom macros. In most cases, a new version of the program eliminates this slowing. It is also advised to examine the settings of the computer to determine if the system was optimized. A Knowledge Base article on system optimization for Word is provided below. This article is good for all applications running on a Windows operating system and is advised reading for all administrators. However, keep in mind some of the solutions provided in this article are outdated or no longer apply to specific installations of Windows XP or Office 2003 in general. Testing the tuning methods provided in this article is suggested before implementation.

	Q239431
	How to optimize Microsoft Word 2000
Excellent article for any tuning of an entire system, not just for Office applications. Provides access to several other Knowledge Base articles concerned with tuning or debugging installations of Office.

Legitimate bugs

There are legitimate bugs in all software. However, with the advent of new testing methods devised exclusively for Office XP and Office 2003, fewer serious bugs shipped with Office 2003 than with any previous version of Office.

Service Packs generally are a direct result of many issues reported to Microsoft through the Microsoft Office Error Reporting feature of Office 2003. This feature is a defining tool in the way Office 2003 applications were developed and how they are updated with service packs. The major benefit is the elimination of almost all memory leaks and a reduced turn-around time from recognition of a bug to a fix available in a service pack. It is also recommended for corporate users of Office to allow reporting of application crashes to Microsoft. Due to statistical analysis, the higher the hit count of a bug, the higher the probability a fix will be created to address it. Not reporting bugs can actually work against you.

Knowledge Base articles

The following list of Knowledge Base articles addresses several issues known to exist with migration concerns from Office 97 to more recent releases of Office and are listed here as a courtesy to anyone interested in identifying possible problems with a large migration effort. The more extensive list of articles at the end of this paper is directly related to Office 2003. Articles marked with a large red exclamation point are critical topics and should be reviewed.

Office

	Q223396
	How to minimize metadata in Microsoft Office documents

Sometimes you really don’t want others to see all the personal or incidental information you may have in a file. This article links to important Knowledge Base articles that explain how to remove this sensitive information from your files. A good article for anyone with concerns regarding security and visibility of author identity.

	Q239431
	How to optimize Microsoft Word 2000
Excellent article for any tuning of an entire system, not just for Office applications. Though this article is getting a little old, much of the content is still valid if you are trying to optimize the configuration of a system.

	Q242375
	Office 97 automation client fails after re-compilation with Office 2000 or Office XP type library
Office XP has a new object member to replace an Office 97 object member with the same name (which is still in the newer Office application, but is hidden). If your custom automation controller uses early binding and, more specifically, v-table binding, then the entry in the v-table points to the binary implementation of the revised method. Because the new implementation was never in the Office 97 application, the call fails.

This article provides an example of early and late binding methods.

Solution: Use Late Binding.

	Q244167
!
	Writing automation clients for multiple Office versions
When you develop Office automation projects, you may choose to reference an Office type library to perform early binding, or to provide information about the members of the particular object model. These members include the properties, events, and methods supporting that version of Office, and the parameters needed to call those functions at run time. The actual implementation of members may differ from version to version as the Office object model is changed to support new functionality.

This is probably the best explanation of the migration issues associated with VBA macro runtime issues. A highly recommended read.

Solution: Use Late Binding.

	Q247579
	Use DISPID Binding to automate Office applications whenever possible
When you are automating an Office application from Visual Basic or Visual C++ and you expect to communicate with more than one version of the application, Microsoft recommends the use of late binding with cached DISPIDs (DISPID binding), or late binding in general, to remain compatible across current and future versions of the application.

Solution: Use Late Binding.

	Q262530
	Office program opens slowly with Norton installed
An issue with some virus-checking applications arises when opening files and Office applications. This behavior may occur if Norton AntiVirus 2002, Norton AntiVirus 2001, or Norton AntiVirus 2000 is installed on the computer.

Solution: See article.

	Q278569
	Encryption types list is missing Weak Encryption (XOR) and Office 97/2000 compatible options
These encryption schemes are included with Word 2002 and Excel 2002 to preserve backward compatibility for earlier versions of Word and Excel encryption. Microsoft PowerPoint 2002 is the first version of PowerPoint to support password encryption, and therefore it does not list these other two encryption options.

Solution: None - default behavior.

	Q281931
	Error message when you try to open Microsoft Binder file

This behavior can occur because Microsoft Binder is not included in Office XP or Office 2003.

Solution: Run the un-binder utility shipping with Office XP and Office 2003.

	Q290112
	General information about Microsoft Office XP encryption
This article describes changes in encryption file properties in Office XP. Earlier versions of Office do not encrypt file properties. Office XP encrypts file properties by using supported algorithms. This article also provides a description of the various encryption schemes. Though there are some changes in Office 2003 in this area, the information in this article is still worth your time to read.

	Q290576
	Running multiple versions of Microsoft Office

Describes the possible problems users may encounter when they attempt cohabitation of different versions of Office and offers advice on preventing conflict. This is an excellent article for understanding the implications of hosting two or more versions of an Office application on the same computer. Though this is not a recommended procedure, we do know that this is done quite frequently. This article lists the order of installation, specific steps for retaining shortcuts for each version, and the cohabitation issues of Outlook and Access.

	Q292584
	Setup overwrites Start Menu items from earlier versions

Setup programs for Office 2000, Office 97, and Office 95 are all designed to create Start menu items with the same names. Because two identical menu items cannot exist in the same folder, the earlier menu items are overwritten by the new Office XP menu items. Keep in mind the last version of Office to install overwrites the previous installs instances of shortcuts. The majority of this content also applies to Office 2003 as well as the Custom Installation Wizard supplied with the Office 2003 Resource Kit.

Solution: Move shortcuts for existing Office apps to a new folder and copy them into a new location in the Start menu.

	Q294422
	Status flag is not updated when you enable or disable Smart Tags
The status flag of a smart tag is not updated when you modify the enabled/disabled state of a smart tag in Office XP. This can occur on systems where the recognizer and action interfaces of a smart tag were registered by using ProgIDs instead of CLSIDs.

Solution: Register the action and recognizer interfaces by using the CLSIDs of the interface instead of the ProgIDs.

	Q311219
	Office XP version of mscal.ocx breaks binary compatibility for early bound clients
Version 10.0 of the Calendar control contains added methods to support assigning Font objects by reference (putref) for the following properties:

DayFont

GridFont

TitleFont

Methods added to the middle of this interface broke binary compatibility by changing the layout of the ICalendar v-table. Consequently, any client built by using early binding to the 8.0 (Office 97) or 8.1 (Office 2000) version of mscal.ocx may call the wrong v-table methods on the 10.0 version.

Though the core of this article still applies, many of the references to other operating systems and what level of the control ships with Office 2003 are incorrect.

Solution: Use Late Binding.

	Q313935
	Office programs stop responding after you upgrade to Windows XP

This can occur when Windows compatibility mode is set to Windows 98/Windows Millennium Edition (Me), and the display settings for the program are blank, or 640 x 480 is selected. Additionally, an “out of memory” message may display in the Office program if you select 256-color in the display settings.

The use of Windows Compatibility mode is not recommended with Office 2003.

Solution: Turn off Windows Compatibility mode.

	818954
	“Error 1919. Error Configuring ODBC Data Source” Error Messages When You Run Setup for Office 2003
This is basically an installation bug. Office will choke when it attempts to install because the registry is missing important entries. This KB article instructs how to work around this problem.

Access

	Q246237
	Access 2000 object model breaks binary compatibility

The Access object model was modified so it breaks both binary (v-table) and DISPID compatibility with Access 97. This article explains the reasons why early binding is broken.

Solution: Use Late Binding.

	Q286341
!
	Troubleshooting tips for conversion issues

When you convert a Microsoft Access 1.x or a Microsoft Access 2.0 database to Microsoft Access 2002, the conversion process may display a warning message or stop altogether because of an incompatibility with the new features and enhancements.

This article discusses general troubleshooting tips for the unusual case when Microsoft Access cannot successfully convert a database.

	Q286345
	“There Is No Object in This Control” error converting Access 02 database to Access 97

The form or report contains one or more ActiveX controls. The error occurs because Access 2002 uses the IPersistStream interface for inserting and storing ActiveX controls while Access 97 uses the IPersistStorage interface, which contains the control’s persistence information.

Solution: See article.

	Q289525
	Unexpected characters appear when you convert databases that have non-U.S. English characters

Earlier versions of Microsoft Access use ANSI code pages to represent foreign language symbols. During conversion of a database to Access 2002 (Jet 4.0), all data is converted to Unicode. This requires mapping of data from ANSI code pages to Unicode.

To determine which ANSI code page to use in the mapping process, the Jet database engine uses the code page of the operating system.

If the code page of the operating system is U.S. English (1252), the Jet database engine maps the characters specific to a foreign language by using the U.S. English code page. Using the U.S. English code page during the conversion process of a database with characters specific to a foreign language causes incorrect characters to appear in the converted database.

Solution: Convert databases that contain characters specific to a foreign language on an operating system that uses the code page of the foreign language in question and also uses a font family that supports the language.

	Q290291
	How to suppress the Convert/Open Database dialog box

If you do not want to see the Convert/Open Database dialog box when you open an Access 97 database in Access 2002, you can suppress the dialog box by adding a registry entry named NoConvertDialog to the Access Settings subkey.

This setting does not prevent conversion; it only prevents the initial Convert/Open Database dialog box from being displayed when the database is opened. You can still convert the database by choosing the option from the menu.

This option also exists in Access 2003. Substitute 11.0 for 10.0, Office 2003 for Office XP, and Access 2003 for Access 2002 as needed.

Solution: See article.

	Q294755
	Corrupted VBA Project error when you try to convert DB

These error messages appear when a database being converted to Access 2002 format is not in a compiled state, or if there was corruption in the database before the conversion began. The conversion errors can still occur in Access 2003 and the suggested solutions are still applicable.

Solution: Compact the database and then compile it. (See article)

	Q304318
	Programmatically convert multiple Access databases

This article shows two methods for programmatically converting Access databases. The first method uses the ConvertAccessProject method to convert databases to a specified format. The second method uses the Shell function to run msaccess.exe with the /convert switch. The second method is embedded in a comment block in the sample code. When the second method is used, the databases are converted to Access 2000 file format regardless of the Default File Format specified in the Options dialog box on the Tools menu.

	Q304701
	How to troubleshoot corruption in a Microsoft Access DB

This article provides a list of references to Knowledge Base articles that may assist in resolving corruption in a database.

This is a good read for any administrator or developer who works with Access or JET databases.

	Q313233
	You receive compile errors after you open or convert a database that has older DAO code

This can occur because Access 2002 does not have compatibility type libraries. If you have any DAO solutions still in place, this is an important article for you.

Solution: Update the code to the current DAO syntax.

	Q319400
	Conversion white paper available in the download center

The “Microsoft Access 2002 Conversion” white paper has information regarding conversion of databases using earlier Access formats to the Access 2002 format. It also describes the issues experienced when a database is converted from a more recent format to an earlier format. The ability to save a database to an earlier format is a new feature in Access 2002 and Access 2003. This allows saving an Access 2002 database to the Access 2000 or Access 97 file formats.

	Q324350
	There were compilation errors during the conversion or enabling of this database...

In rare instances, the conversion utility may not convert some Access Basic code to Visual Basic for Applications code. For example, it may not change a DoCmd statement into a method of the DoCmd object.

Solution: See article.

	Q324702
	Convert to a different file format in Access 2002

This article demonstrates how to convert an Access database to the Access 97, Access 2000, and Access 2002 file formats while running Access 2002 or Access 2003. Applicable information for deprecating or advancing the file format of an Access database.

Excel

	Q231840
	Hyperlinks in embedded Excel Workbook do not work

This problem occurs when embedding either a new or existing Excel workbook. The problem does not occur when linking to an existing workbook.

Solution: Link to the Microsoft Excel workbook instead of embedding it.

	Q280641
	Custom toolbars are not imported to XL2002

This behavior occurs because Excel 2002 does not automatically migrate custom toolbars.

Solution: See article.

	Q284876
	Excel 2002 fails when automation add-in loads

This can occur when an add-in displays a form or dialog box, or if the add-in makes an Automation request that tries to change the state of Excel.

Solution: See article.

	Q291051
	List of supported file formats in Microsoft Excel 2002

Microsoft Excel supports opening and saving files in many different file formats. This article contains a list of these file formats, including version numbers where applicable, and an explanation of the various file formats.

	Q293412
	Articles about troubleshooting errors in worksheet

It can be quite challenging to find the cause of error messages in Excel 2002 worksheets. This article references a number of Knowledge Base articles dealing with troubleshooting error messages in Excel 2002 worksheets.

	Q294414
	Incorrect password when opening a workbook in Excel 97 or 2000

If you open an encrypted (password protected) Excel 2002 workbook using Excel 2000 or Excel 97, Excel may not open the workbook even if you supply the correct password.

Actually the title of this should be changed to: Why you can’t open an Excel 2002 or Excel 2003 workbook in an earlier version of Excel.

Solution: Save the file using an encryption scheme supported by the earlier version of Excel.

	Q306656
	Insert chart causes Microsoft Excel to fail when CSV file contains brackets

Microsoft Excel mistakes the bracket for a range qualifier, which eventually causes Microsoft Excel to fail when it tries to resolve the linked range.

In fact, there are other symbolic characters that can confuse the file naming and linked ranges logic. Excel 2003 does a good job of blocking these accidental inclusions of invalid characters, however other external programs can inadvertently add these invalid characters. As an administrator who may be called on to correct this problem, this article is an advised read. Note, there is an Extended Error Messages topic dedicated to this issue and is available to all users when they encounter this problem within Excel 2003 which describes the problem and all the characters they cannot use as part of a workbook file name or worksheet names.

Solution: Do not use square brackets in file names.

	Q318184
	Excel may stop responding when you open an HTML file streamed from a web site

When an HTML file loads, images for this file are downloaded asynchronously during idle-time processing. If paths to these images use relative URLs, Excel resolves the full path of the open worksheet first. However, if the worksheet has not completely loaded, or is in the process of unloading because of a quick close at the time at which the asynchronous download is attempted, Excel may encounter a null pointer value and stop responding unexpectedly.

Solution: Use full Uniform Resource Locators (URLs) for tag source locations.

	Q320369
	“Old Format or Invalid Type Library” error when automating Excel 2002

This error can appear when calling an Excel method when all of the following are true:

Early binding is used to call the method

The method requires an LCID (locale identifier)

An English version of Excel is in use but the operating system is set to a different language

If the client computer runs the English version of Microsoft Excel 2002 and the locale for the current user is configured for a language other than English, Excel will try to locate the language pack for the configured language. If the language pack is not found, the error is reported.

Solution: Install the appropriate language pack, set the operating system to use English, or use Late Binding.

	Q327006
	Cannot update workbook with external links from earlier version of Excel

Opening an Excel 97 formatted file (or earlier) from within Excel 2000, Excel 2002, or Excel 2003 can cause this message because Excel 2000, Excel 2002, and Excel 2003 force a recalculation of the entire workbook, regardless of the link-update status. This method of recalculation corrects problems with the Excel 97 calculation engine. The forced recalculation ensures the file is accurately calculated after opening. If the external link sources are not available, Excel cannot calculate correctly, and returns #REF errors. This is also true of unavailable DDE links during the recalculation process.

Solution: Set the file calculation mode to manual or make external link sources available. (See article)

Outlook

	Q320756
	Outlook stops responding (hangs) when you quit the program

This behavior can occur if the fax management software from Symantec Corporation, WinFax PRO 10.0, is installed on the computer. This version of WinFax PRO is not compatible with Outlook 2002. For compatibility with Microsoft Office XP and Outlook 2002, use WinFax PRO 10.02 or later. For more information, see the Symantec Web site.

Solution: Install newer version compatible with Office XP.

Word

	Q211948
	No macro warning opening file containing macros

This behavior may occur for any of the following causes.

File Location

User templates folder

Workgroup templates folder

AND the Trust All Installed Add-Ins and Templates option is set to checked.

Security Level set to Low
File Is from a Trusted Source

	Q232465
	Converting macros from Microsoft Word 97 to Microsoft Word 2000

No conversion of Word 97 Visual Basic for Applications macros is needed for Word 2000. Several feature changes in Word, however, may affect the execution or result of Word 97 macros when run within Word 2000.

Due to changes in object models and interfaces to these models, some macros may encounter problems when attempting to use advanced features. Use of some objects may require a change to Late Binding techniques. Also, the change from SDI to MDI (single to multi document interface) may cause significant problems for some custom programs.

	Q244202
	Picture displayed as red “X” in document

This may occur if the Word document was created in a version of Word earlier than Word 97, SR 1 and contains inserted bitmap (.bmp) files or pasted pictures. This behavior may also occur with other graphic formats.

Word uses either a red X or a general picture (a circle, square, and triangle) to represent any graphic or picture it cannot display. Word cannot display corrupted or damaged pictures; also, Word may lose picture data in low-memory or low-resource situations.

This is a great article that covers many issues associated with displaying pictures within a document and the possible issues that may cause the red X to appear. A definite read for any administrators and programmer types.

Solution: Manually restore pictures to the document, refresh any links, repair corrupt files.

	Q278928
	Cannot turn off features introduced after Word 2000

All Word documents between Word 97 and Word 2003 share a common file format. To share documents created in Word 2003 with others using Word XP, Word 2000, or Word 97, save documents in the Word document format but disable features introduced after Word 97. When opening a Word 2003 document in Word 2000, most items in the document appear no different than before, however Word 97 will exhibit differences if more advanced features were used in Word 2003 to format or automate creation of the document. It is not possible to turn off new Word 2003 features while Word is running. However it is possible to disable these features when the document is saved.

Solution: On the Tools menu, click Options. On the Save tab, click the Disable features introduced after check box, and click the version of Word to degrade to.

	Q288792
	Description of the Compatibility tab in Options dialog box for Word 2002

This article describes the compatibility options available in the Options dialog box in Word 2002.

Though only a few minor differences exist between Word 2002 and Word 2003 in this area, this article provides definitions for some of the available options not listed in the on-line help.

	Q290771
	Word 2000 or Word 97 stops responding when you try to start it

During startup of Word, two important events are the loading of Registry Data keys and the Normal.dot global template, along with any templates stored in the Word or Office “Startup” folders. If any of these files are damaged, or the registry keys are corrupt, Word may fail to start.

Solution: See article.

	Q293325
!
	Explanation of preview settings for Tracked Changes

Article explaining the different viewing settings for examining tracked changes.

A very noticeable end user problem with track changes is the way changes appear in the display area of Word. This will definitely create questions you will need to answer.

	Q304862
!
	Using mail merge in Word 2002 white paper available

White paper describing the differences in Mail Merge for Word 2002. Highly recommend for those performing mail merge processes or those migrating a mail merge custom application to Office XP.

The majority of the issues presented in this paper also apply to Word 2003.

	Q319181
	Dimensions of body of printed document are reduced, and right and bottom margins are expanded

Actually, the title of this article should be amended to say: Dimensions of the Body of a Printed Document Are Reduced…
This behavior can occur if all of the following conditions are true:

Your document includes comments or tracked changes

The Reviewing view is not set to Final

Word inserts the comments at the bottom of the page and inserts the tracked changes in the right margin. The extra space needed for the comments and tracked changes shows up on every page of the document, even if a particular page contains no comment or tracked change.

Solution: Change the Display for view option from “Final Showing Markup” to “Final” (on the Reviewing toolbar).

General articles

In an effort to provide as much information as may be needed by managers or administrators, the following additional resources may help to identify where information regarding migration concerns exist within the Microsoft information structure.

Listed below are Knowledge Base articles and relevant documentation on the issues associated with Office 97 on Windows 2000 or Windows XP. Included with this information are articles associated with upgrading Office 97 to any subsequent version. Though these Knowledge Base, marketing, and Office Resource Kit articles are exclusively oriented to prior versions of Office, the basic concepts also apply to Office 2003.

	
	Top 10 reasons to Upgrade to Office Professional Edition 2003
A marketing driven web site, but it points to valuable information applicable to most businesses.

	Q257643
	Spelling, Grammar not available in Word running on Windows 2000

The local Users group does not have sufficient permissions to update or create necessary registry keys.

	
	Deploying Office XP at Microsoft - Sharing Microsoft’s Information Technology Group experiences
Office XP features substantially improve employee productivity. The results of the deployment of Office XP within Microsoft provided a high-quality product for customers and a positive end-user experience. This was measured by lower Helpdesk demand compared to previous deployments of Office 97 and Office 2000. Lessons learned by ITG could help customers create successful Office XP deployment plans.

	
	Deploying Office XP in companies with 50-250 PCs
List of relevant articles on Microsoft Office XP Deployment for companies with 50-250 PCs.

	
	Deploying Office XP in Companies with 250-5000 PCs
List of relevant articles on Microsoft Office XP Deployment for companies with 250-5000 PCs.

	
	Deploying Office XP in Companies with More Than 5000 PCs
List of relevant articles on Microsoft Office XP Deployment for companies with more than 5000 PCs.

	
	Designing for performance and compatibility
This segment of the Visual Basic 6.0 documentation discusses the differences between the three versions of Visual Basic and provides some tips for creating portable code.

	
	FAQs about upgrading to Word 2000
This article covers many of the basic questions associated with migration from a previous version of Word to Word 2000.

	
	Maintaining Help backward compatibility with Office 97/2000 applications
To maintain backward compatibility for custom applications with Office 97 and Office 2000 applications, all Help should be authored and compiled as WinHelp 4.0 files by using Microsoft Help Workshop or another compatible WinHelp 4.0 authoring tool. The standard properties and methods available to display Help in Office 97 applications cannot support using HTML Help files to display context-sensitive Help or standard Help topics.

	
	Microsoft Office file format migration
When deploying Office XP, two issues usually arise: users must work with documents created in previous versions of Office; and users must share documents with others who might not be using Office XP. Understanding the file formats of Office versions helps in planning a migration to Office XP.

This article provides information useful to administrators.

	
	Office XP and file sharing in a heterogeneous Office environment
Before migrating to a new version of Office, administrators typically consider two issues: Can users convert files from one format to another without losing data, and will backward compatibility exist once the upgrade is complete. This document outlines how administrators can ensure that users of different Office versions can share files before, during, and after migration to Office XP.

	
	Office XP deployment and administration

Microsoft Office is now more reliable, configurable, and manageable than ever before. Read this white paper to learn about the new tools in Office XP that enable systems administrators to have greater control, thereby reducing the cost of deploying and supporting the desktop.

	
	Office XP deployment blueprint
This planning workbook provides assistance with the planning, deployment, and migration of Office XP. It has specific Office XP deployment advice, checklists, and general information for each phase of deployment.

	
	Sharing macros and templates with previous versions of Word
When upgrading gradually to Word 2000, users might have to share macros and templates with users of previous versions of Word. This article presents options to help mitigate this issue.

	
	Sharing workbooks with previous versions of Excel
When upgrading gradually to Excel 2000, users might have to share workbooks with users of Excel 98, Excel 97, Excel 95, and Excel 5.0. This article presents options to help mitigate this issue.

	
	Upgrading to Excel 2000 - Saving workbooks in Excel 5.0/95 format
When saving a Microsoft Excel 2000 workbook in Excel 5.0/95 Workbook format, it is possible to lose some of the formatting, data, and features unique to Excel 2000. This article covers most of these issues and is a recommended read for anyone concerned with loss of information.

	
	Upgrading to PowerPoint 2000 - Sharing presentations with previous versions of PowerPoint
Covers some of the issues associated with PowerPoint 2000 users who might have to share presentations with users of PowerPoint 98, PowerPoint 97, or PowerPoint95.

	
	Upgrading to Word 2000 - How to customize the way Word 2000 displays documents
Alignment and layout of some items in Word 2000 are different from previous versions of Word. For example, line breaks and page breaks in Word 2000 can appear different from those in Word 95.

Office custom solution development

	Q291294
	Summary of Workbook and Worksheet application events

Provides a summary of Visual Basic for Applications workbook and worksheet events. It also includes the corresponding command used in versions of Microsoft Excel earlier than Microsoft Excel 97.

	Q289150
	Set up and use the RTD function in Excel 2002

Discusses new functionality available in the RealTimeData (RTD) function. This new worksheet function provides the ability to call a Component Object Model (COM) Automation server for the purpose of retrieving data in real time.

Maintaining Backward Compatibility with Office 97/2000 Applications - This is a topic on how to migrate WinHelp based help to the new HTML Help paradigm.

Object variable declaration - If you are not familiar with the concepts of early and late binding, this is a great primer. Recommended for any non-programmers who need to understand binding concepts.

Deployment of managed COM add-ins in Office XP
Using the COM add-in shim solution to deploy managed COM add-ins in Office XP
Obvious install differences between Office 97 and Office 2003

If you were to perform a side by side comparison between the ACME setup options and the Windows Installer setup options, these are the most obvious you will find. Some of these setup options were integrated into the applications they were related to, others were not. Where applicable an explanation was added to help reveal why the option is no longer available.

Access

Microsoft Briefcase Replication – removed - superseded by the Database Replication feature of Access.

Binder

No longer part of Office 2003. A utility to unbind is supplied in the Office 2003 setup feature tree under the Office Tools > Microsoft Office Binder Support feature option.

Bookshelf

No longer part of Office 2003.

Converters and Filters

Some of the more common file converters were integrated into the Open or Save dialogs of the various Office applications that support the respective file type. However, some were ultimately removed due to obsolescence of the application they supported, such as:

· Converters for use with Lotus Notes

· Lotus 1-2-3 Converter

· Tag Image File Format Import

· Windows Bitmap Import

· Enhanced Metafile Import

· Truevision Targa Import

· AutoCAD DXF Import

· Micrografx Designer/Draw Import

· PC Paintbrush PCX Import

· WordPerfect Graphics Export

· Windows Metafile Import

· Kodak Photo CD Import

· JPEG File Interchange Format Import – changed to Joint Photographic Experts Group (JPEG) File Import

· PNG File Format Import

The following converters are only available as a download for Office 2003:

	File Name
	Format
	Open/Save As converter

	WWORD5.CNV
	Word 5 (Asian equivalent of Word 2)
	Open, Save As

	EXCEL32.CNV
	Microsoft Excel
	Open

Note: this converter is NOT used for copy or paste.

	LOTUS32.CNV
	Lotus 123
	Open

	MACWRD32.CNV
	Mac Word
	Open, Save As

Note: Word does not use this converter to open Mac files, but other apps might.

	W6JEX32.CNV
	Japanese Word 6.0/95
	Save As

	W6SCEX32.CNV
	Simplified Chinese Word 6.0/95
	Save As

	W6TCEX32.CNV
	Traditional Chinese Word 6.0/95
	Save As

	W6KEX32.CNV
	Korean Word 6.0/95
	Save As

	WNWRD232.CNV
	Word 2.0
	Open, Save As

Note: Word does not use this converter to open Word 2.0 files, but other apps might.

	MSWRD632.CNV
	Word 6.0/95
	Save As

	WRD6EX32.CNV
	Word 6.0/95
	Save As

	WRD6ER32.CNV
	Word 6.0/95 and 97+ RTF
	Save As

	WORKS432.CNV
	Works 4
	Open, Save As

	WORKS532.CNV
	Works 2000
	Open, Save As

	TXTLYT32.CNV
	Text with Layout
	Open, Save As

See the Office Resource Kit toolbox to download these converters; Office Converter Pack.

DAO

Data Access Object (DAO) support is no longer provided as part of an Office installation. However, DAO can still be used to query Access (JET) and SQL databases. DAO is no longer a supported technology and was replaced by RDO, ADO, and newer technologies.

Database Drivers

Though these drivers are no longer installable as a feature of Office, they are still available because they are integrated into the various applications that can take advantage of these data sources.

· dBASE and Microsoft FoxPro drivers

· Microsoft Excel Drivers

· Microsoft SQL Server Driver

· Text and HTML Driver

Microsoft Office Shortcut Bar

Replaced by the New and Open Office Documents Shortcuts feature. This scaled back feature has conflicts with the older Microsoft Office Shortcut Bar due to differences in the installed applications available for each release of Office after Office 97, along with differences that may arise with staged deployment scenarios. The potential problem arises when any older Office application is not removed from the computer where Office 2003 is being installed. For example, a previous release of Excel or Access is not removed from the computer. Since the New and Open Office Documents Shortcut feature is not installed by default and the older Microsoft Office Shortcut Bar program is currently installed on the system, the Microsoft Office Shortcut Bar will remain on the computer if not all of the older Office applications were removed (total removal of all prior Office applications is required before the Microsoft Office Shortcut Bar is removed). The symptom of this issue is an empty template list in the Microsoft Office Shortcut Bar tab windows for the respective application the tab represents – if the application was removed. If the New and Open Office Documents Shortcut feature option is installed with Office 2003, the problem does not occur because the New and Open Office Documents Shortcut feature replaces the Microsoft Office Shortcut Bar program and eliminates the possibility of seeing an empty templates list.

Office Assistant

This feature is no longer enabled by default in Office 2003. It requires specifically setting the Office Assistant to enabled (Show) during installation. Also, if the Office Assistant is enabled, it disables the new feature Extended Error Messages (with additional help) for Office 2003.

Find Fast

Not an installable feature of Office 2003. To find out how to delete a Find Fast index, see the following Knowledge Base articles Q282107 and Q282107.

Excel

· Microsoft MapPoint - feature removed

· Add-ins no longer included as part of an install

AccessLinks

AutoSave

File Conversion Wizard

Report Manager

Template Wizard with Data Tracking

· Quattro pro 1.0/5.0 (Win) Spreadsheet converter – now integrated into Excel.

· Samples.xls - The Samples.xls under the Samples folder, and the corresponding .DBF files are no longer available.

· Quick Tips MSQRY32.HLP, GRTIP10.HLP, XLTIP10.HLP and XLTMPL8.HLP are no longer available because quick tips support was removed in a previous release of Office.

· Japanese templates Purchase.xlt and SalesQuo.xlt are no longer available due to security issues associated with XL4 macro language.

FrontPage

Was not part of the core Microsoft Office 97 Professional SKU. However, if it was installed as a standalone product on a computer where Office 97 was installed, and Office 97 was removed, the Microsoft Office Shortcut Bar will remain, causing the possible “empty template list” issue noted earlier. If you migrate to Office 2003, and FrontPage 97 was also installed as part of an Office 97 installation, you should remove FrontPage 97 at the same time Office 97 is removed.

Office (general)

· Microsoft Photo Editor is no longer provided. – Replaced by Microsoft Office Picture Manager. Microsoft Office Picture Manager is not a photo editor. It is not a true replacement for all the features the Photo Editor program provided. If your users require a true photo editing program, you should obtain a program that can support photo editing and install it.

· Several add-ins are no longer provided by default. Most were integrated into the existing core Office applications as needed. Integration occurred in many cases as part of the security upgrade and security mitigation process for Office XP and Office 2003.

Outlook

· Visuals for Forms Design – no longer available.

· Electronic Forms Designer - no longer supported in Outlook 2003.

· Holidays and Forms – integrated into Outlook 2003 and dependent on selected options from the Tools | Options | Preferences (tab) | Calendar Options… (button) | Add Holidays… (button).

PowerPoint

· Genigraphics Wizard and GraphicsLink support removed.

· Meeting Minder – noted as Meeting Minutes and Action Items. Replaced by such features or applications as Microsoft OneNote and Microsoft Meeting Workspace.

· Converters or translators – removed due to age, obsolescence, or are no longer supported by their developers. Also, some were removed due to security concerns and the possible exposure to unknown security risks. Some older translators are still available as downloads but are not recommended due to the security risks they present.

· Harvard Graphics 3.0 shows

· Harvard Graphics 3.0 charts

· Harvard Graphics 3.0 and 2.0 for DOS

· Lotus Freelance 3.0 for DOS

· Lotus Freelance 1.0-2.1 for Windows

· Send To | Routing Recipient menu option – removed due to security concerns. Unlike Excel, where the Send To option was modified, but the basic menu options were still available as menu actions that could be added back in, the Send To menu option was completely removed from PowerPoint.

· Pack and Go menu option – replaced by a more robust feature named Package for CD.

· Online broadcast – removed from the product due to security concerns. However, a downloadable version exists. See the Office 2000 Resource Kit web site toolbox for the Online Broadcast download.

· Organization Chart Converter – this was removed as a designed obsolescence feature cut of the Office 2000 Organization Chart component. Work-around, edit in legacy tool or recreate from scratch using new diagramming tool.

· Auto layout no longer triggered when inserting pictures due to customer complaints in PowerPoint 2002.

· Custom Soundtracks (PowerPoint 97/2000 add-in) will not play in PowerPoint 2003 slide show (no longer supported).

Features removed from PowerPoint Viewer 2003 that were in PowerPoint Viewer 97 include:

· Password protected kiosk slide show mode

· Unable to open playlist files directly (only available through a command line option - see the batch file created by Package for CD for an example).

· No Viewer object model (Viewer cannot be automated).

Publisher

Not included in the core Microsoft Office 97 Professional SKU.

Visio 2003

· Data Flow Model Diagram Model Explorer

The Model Explorer was removed from the Data Flow Model Diagram template.

· Forms

The Forms template was removed.

· Import Project Data Wizard

You can no longer import Microsoft Office Excel data, .txt, or .mpx files into a timeline, or convert data between a timeline and a Gantt chart, using the Import Project Data Wizard. You can still import Microsoft Office Project data, using the new Import Timeline Data Wizard, and you can also still use the Import Project Data Wizard, now available on the Gantt Chart menu, to create Gantt charts. You must have Microsoft Project installed on the computer.

· Import Flowchart Data wizard and Organization Chart 5.0 conversion utility

These features were removed. To import data into a flowchart into Microsoft Office Visio 2003, you must first open the file in any previous version of Visio that supports the feature and then save the file in the native format for that version. You can then open the file from within Microsoft Office Visio 2003.

· Auto-discovery Feature

This functionality is no longer available, and was removed in a prior version.

Word

More templates and wizards are available than before. Only one known wizard was removed.

· Web page wizard – Removed due to low usage and outdated results.

· Some converters – However, these are still available as downloads from the Office Resource Kit web site. See the following link Office Converter Pack for more information.

Feature elimination, reduction, obsolescence, or morphing

As technology pushes forward, better technology replaces older technology. The following sections list some of the differences in the related Office applications affected by such changes. Though this is not a complete list of all changes, these are the basic and most likely changes administrators or users will encounter when migrating from Office 97 to Office 2003. The following list is no particular order.

Shortcut placement

All previous non-customized Office shortcuts were placed on the first level of the Start | Programs menu for Windows 95/98/2000 and the Start | All Programs menu for Windows XP. For Office 2003, shortcuts are placed in the Microsoft Office folder (default install to the Start | All Programs menu of Windows XP and Start | Programs menu of Windows 2000).

Some Office 97 shortcuts may not be removed in some migration scenarios due to custom installation configurations for Office 2003 or custom shortcuts for previous releases of Office were placed in non-standard locations on the user’s computer. Specific shortcuts that may cause issues are the New Office Document and Open Office Document shortcuts for Office 97. These shortcuts will possibly display empty template or wizard views in the various tabs in the New Office Document utility unless the correlating Office 2003 option New and Open Office Documents Shortcuts feature is selected during installation of Office 2003. The New and Open Office Documents Shortcuts feature is not installed by default with Office 2003 and is not expected to be available in future releases of Office. A complete description of this issue is presented later in this paper.

Smart menu - intellimenu

Menu management within the various Office applications has changed since Office 97. The inclusion of Smart Menu management may cause some users to wonder where a menu option they have commonly used has disappeared to. Smart menu is a menu management feature that reduces the visual noise users are exposed to when performing day to day tasks. The feature learns from the user’s common usage of menu options and displays or hides menu options based on their frequency of use. Menu options are always available by selecting the down chevron symbol at the bottom of a menu or by holding the mouse pointer over the down chevron menu option for more than two seconds. Or, if the user prefers, they can disable the smart menu feature by selecting the Tools | Customize | Options (tab) and then setting the Always show full menus checkbox to checked. This can also be changed using the Office11.adm policy template. Select User Configuration > Administrative Templates > Microsoft Office 2003 > Tools | Customize | Options > Always show full menus and set it to enabled.

Task Pane

For each Office application, various Task Panes appear when specific menu options are selected. Within Word 2003, File | New…, File | Search…, Edit | Office Clipboard…, Format | Styles and Formatting…, Format | Reveal Formatting…, and others. These task panes provide a larger area to display options or procedural steps necessary to complete a task without setting the user interface into an overlapping modal dialog configuration. However, this is a significant difference from what a user might expect if they have considerable experience with Office 97. Users should be aware of this specific change since many options they are used to will now appear within these task panes. This was done primarily to eliminate modal dialogs.

Missing Add-ins

An add-in used commonly by a user will definitely become a problem if it is no longer provided in a future release of the product, or if the feature the add-in provided was not integrated into the application. In most cases, add-ins that existed for Office 97 were integrated into the various Office 2003 applications in order to eliminate specific security threats. However, not all add-ins were migrated into the Office applications because their functionality was no longer necessary or the capability the add-in provided was integrated into the application in other ways. For instance, the following add-ins for Excel were integrated into the application:

AccessLinks
AutoSave
File Conversion Wizard
Report Manager
Template Wizard with Data Tracking

The Office Assistant

Clippy and friends are on their way out. With Office 2003, the availability of Office Assistants still exists, but users must choose to activate them instead of being on by default. Also, the Office Assistant, if activated, will get in the way of a new feature known as Extended Error Reporting (with additional help). The ability to ask natural language questions of the help engine is still possible, but the need to enter the request through the Office Assistant is no longer required.

The new feature, Extended Error Reporting is advised for use since it includes a new ability to help users work around problems by providing helpful suggestions for what might be causing the problem they have encountered. Therefore, activation of the Office Assistant is not recommended.

Also, the Office Assistant natural language question entry text box is much smaller in Office 2003 applications than it was in Office 97. However, it is available from the main menu (far right) in all applications, but it doesn’t provide a large view of what was written. However, it does remember what you entered so you can select it and make a quick change to it for another query. Unfortunately, it’s not very intelligent. If you select something from the list that you’ve already entered, it automatically submits the request before you actually asked for it. But you can edit the entry after you select it, which is a time saver for most folks.

New and Open Office Documents Shortcuts

These two shortcuts are now optional, and in future releases of Office, will probably not be available. This is now considered an obsolete feature.

MDI to SDI implementation of Word 2003

One noticeable difference most users will flinch on is the obvious difference in how Word presents multiple documents. The change is from Multi Document Interface (MDI) to Single Document Interface (SDI) in Word 2003. The change from previous behavior to the new behavior is by design but may be a little disconcerting to some users. It is probably best to inform users of this difference since it is one of the most visible differences in the way the product manages multiple active documents. Specifically, when you select two documents and then select Window | Arrange All, a new instance of Word is spawned and not just another document workspace within the Word work environment. Also, the Windows task bar will display two instances of Word instead of one.

Track Changes changes

Over time, this has been one of the most complained about, and yet also praised, portions of Word. Due to lots of pressure from customers, Word finally provides a means of emulating all previous methods of change tracking. You can now customize the UI of Word to look and act like any previous version of Word. It is recommended to use the new default settings, but if necessary, you can customize the Track Changes configuration to be very close to Word 97.

One of the most complained about default configurations of Word is that when you view a document in Print Layout, it automatically is displayed in Final Showing Markup configuration. If you have just one comment or change in the entire document, it will skew the document to the left of the page, grow the right margin enough to display the comment or change tracking info (the balloon). Users are baffled by this at times and you’ll need to remind them to change the Display for Review setting to Final before they print.

Also, the old Comment pane is no longer the Comment pane. And, it does not include a button to close it. Instead, you’ll need to tell users to click the Reviewing Pane toolbar button (again) to close it. Basically, you need to educate users how to use the Reviewing toolbar, which is quite handy but definitely very new. For some users, the lack of the Comments option in the View menu may cause some grief. Tell them they need to select the Reviewing Pane toolbar button to see the comments when the view is other than Final Showing Markup or Original Showing Markup.

Clip Art Gallery

Clip art is a great thing. It’s one of the most popular features on the Microsoft.com Web site. However, there are significant changes to how it is accessed in Office 2003 compared to Office 97. For beginners, it’s now a task pane oriented task. It is actually easier to use, but it may not appear to be that way when it first starts up. Just click on the Search in: and Results should be: combo boxes and you’ll see it’s a much better implementation. And, if you don’t like what you see, or you want it to be more to your tastes, select the Organize clips… option at the bottom of the task pane to organize clips the way you think they should be.

Footnote option in Word 2003

For writers who have used Word 97 for years, they may have a little trouble finding the Footnote option in Word 2003. It has moved under the Insert | References menu option. To save them the pain of finding it, you might want to let them know in advance. This is also true of the Caption, Cross-reference and Index and Tables options of Word 97. They are now under the References option.

New Open and Save As dialog

Though this dialog isn’t all that hard to figure out, there is a significant difference between Office 97 and Office 2003 regarding the Open and Save As dialog. It is recommended to review the new features and capabilities of these dialogs; especially the idea of the new My Places bar to the far left of the dialog. Folders can be added to the My Places bar by navigating to them, clicking on them once, and then selecting the Tools toolbar icon. In the list is the option to Add to “My Places”. Once selected, the added entry is now available in ALL Office applications. This could be very handy if users have a central data repository where they are supposed to store and retrieve files.

Collaboration

The ability for users to collaborate on ideas is now easier than in previous releases of Office. However, this requires extra work on your part to configure Office to take advantage of the feature. Networks must be configured to manage collaboration in most cases and you will most likely need to create a Microsoft Office SharePoint™ Portal Server 2003 server to fully support online collaboration as it was designed into Office 2003. For Office 97 users this will be a very new activity and will most likely require some rudimentary training and internal corporate collaboration rules to fully take advantage of collaboration features.

In most cases, the need to create special servers to handle online meetings (such as servers that support Net Meeting or Instant Messaging) is necessary.

PowerPoint startup

PowerPoint 2003 startup is much different than in the PowerPoint 97 release. Templates and wizards are now relegated to the New Presentation task pane. This may confuse some users and advance notice of the change may be beneficial.

Microsoft Office Tools menu folder

Though this is not new, it will be to Office 97 users. There are several tools available to users as part of a typical or complete install of Office 2003. Specifically, tools like:

· Digital Certificate for VBA Projects

· Microsoft Office 2003 Save My Settings Wizard

· Microsoft Clip Organizer

· Microsoft Office Application Recovery

· Microsoft Office Document Imaging

· Microsoft Office Document Scanning

· Microsoft Office Picture Manager

The Save My Settings Wizard is actually the Office Profile Wizard slightly adjusted for use by the average user. The installation of these tools to users’ computers is based on whether or not you create a transform to install or not install these tools (each can be selected to install or not install depending on your need).

Microsoft Office Shortcut Bar (msoffice.exe)

This is no longer an installable feature of Office. For those who have come to rely on this feature, there are no options to continue the use of this tool.

Spelling and grammar checking

Major improvements to spelling and grammar checking were made between Office 97 and Office 2003. Specifically, words in documents that are misspelled were usually automatically corrected for the user, and in some cases to something the user didn’t want. When Office 2003 changes a word to something other than what was originally entered, it now allows the writer to change it back. Move the mouse cursor over the word that changed and a small blue underline will appear at the beginning of the word. If the mouse pointer is moved over that underline, it will expand to a lightening bolt with a down arrow next to it. Clicking on the lightening bolt will present options for changing it back to what was originally entered, or to another possible option. As with Office 97, misspelled words appear with a red underline, grammatical errors with a green underline. Also, this functionality was integrated into other Office applications that previously did not support this capability.

Visual Basic for Applications editor

Now included in Access 2003 and Outlook 2003. This may not be a big deal to Outlook users, but the change from Access 97 macros to Access 2003 Visual Basic Macros is a little different than what the average Access developer is used to. In most cases, it is a welcome change. However for some it will require some training.

Outlook, Exit and Log Off
There is no longer a need to select the Exit and Log Off menu option to close Outlook.

Style and Formatting pane in Word 2003

Unlike Word 97, Word 2003 has a Styles and Formatting task pane. This new task pane is quite useful and has some very interesting features most writers and editors will appreciate. When the pane is open, it displays all the styles available for writers to use. If they have highlighted a line in their document and click on any entry in the Style and Formatting task pane, that style will be applied to the highlighted line. But, there’s more; if the user right clicks on the style of interest, they’ll be presented with options to change, delete, or update the currently selected style. They can also request to see all the entries in their document that currently use this selected style.

Office 97 normal.dot and Office 2003 normal.dot

It would be great to say these are compatible, but no, they’re not. However, you should be able to either cut and paste the macros you have between the two files (recommended to rename the normal.dot obtained from the Word 97 version to something other than normal.dot prior to attempting this) or use the Organizer facility of the Tools | Templates and Add-ins… option. Be careful to not delete anything from either of the templates you have selected. Sometimes it is not always clear which template you are actually deleting content from when using the Organizer utility. The primary reason these templates are not really compatible is due to differences in language settings. Word 2003 should be allowed to create the first instance of normal.dot on the computer. In so doing, it will create a normal.dot that is automatically configured to take advantage of the language settings on the computer it was installed to. So, yes, the normal.dot file is language, and system dependent. If you do recycle templates (dot files) for use with Word, you can make them global templates in order to take advantage of them, but do not try to recycle a normal.dot from an earlier version of Word to Word 2003.

Word 2003 default editing configuration

Some writers and editors will be totally miffed by the default editing configuration of Word 2003. Due to the high probability that this will cause undo pain and suffering, it is best to find out what the majority of your writers and editors would prefer to use. By default, the When selecting, automatically select entire word option is set to enabled (Tools | Options | Edit (tab)). This can cause extreme frustration for veteran and newbie writers and editors. Review this setting prior to deploying an install of Office 2003 and either customize the setting using the Custom installation Wizard or use a policy to set this option to a different setting.

To make sure you’ve covered all your bases, examine the Cut and Paste options as well (see the Settings button in this same dialog), since the probability that importing a cut and paste from another application could become problematic for some applications.

Straight quotes and smart quotes

Though this feature exists with Office 97, it has been problematic enough for some companies that it is mentioned here to make sure developers and administrators are aware of it.

On occasion, the AutoFormat feature of Word will convert something that writers and editors did not want converted, and usually, the full effect of the change isn’t noticed until well after the damage has been done. In this case, the straight quotes to smart quotes replacement strategy can cause incredible problems when content is destined for a plain text editing program or converter that doesn’t have a clue as to what a smart quote is (or that they even exist). Many times, a macro attempting to process a smart quote doesn’t include the necessary code to convert the smart quote to a standard quote character (ASCII or Unicode equivalent). It is advised to either modify all custom solutions that may encounter smart quotes, or disable smart quotes.

Default folder locations

Important folder locations are different than they were under Office 97. For instance, the STARTUP and XLSTART folders now appear under a versioned folder structure. For example:

C:\Program Files\Microsoft Office\Office11\STARTUP

You may need to take these changes into account prior to deploying Office to users’ computers. Also, comparatively speaking, the advances in language integration into Office applications has created new folders that have the LCID (locale identification) as the folder name. These folders contain the necessary resource files for use with that language. For instance, the folder 1033 contains the English resource files for displaying Office applications with English help files, dictionaries, grammar checkers, menu text, and error messages. If other languages are enabled for Office, more LCID folders are placed under the Office11 folder.

HTML Help versus WinHelp

Unlike Office 97, where the classic WinHelp help engine was still in use with the Office Assistant, the change to the HTML Help environment can be a very different user experience. To begin with, changes to the HTML help user interface are significant. The change from a floating modeless dialog to a narrow side bar, the lack of a return set of Help articles within the Office Assistant balloon, and having to enter the question in a small text box on the menu bar (if the assistant is not shown) is a lot of change.

One advantage is that the return set of help articles is now much larger. Another is that the search engine is also capable of searching the most recent help available on the Microsoft Office web site. However, expect users to be a little upset about the changes they encounter. In order to minimize the amount of frustration users might experience, it would probably be a good idea to provide some advance notice about this all important feature of Office since it is the first place they will most likely be looking for answers to questions they may have about the applications they are using.

Also, if you have custom help solutions, you will need to recompile them (and most likely perform some conversion of the source files from RTF to HTML). The HTML Help Workshop is provided as part of the Office Resource Kit and can perform the majority of these conversions for you. The HTML Help Workshop is not fully installed by default when you install the Office Resource Kit. However, the installation program is installed within the Tools folder. After the Office Resource Kit is installed to your computer, you must navigate to the C:\Program Files\ORKTools\ORK11\TOOLS\HTML Help Workshop folder and run the installation program HTMLHELP.exe to install it. If you need help repackaging your WinHelp to HTML Help, consult the Office XP Resource Kit for information on how to integrate custom HTML Help content into Office XP. The Help interfaces of Office 2003 did not change from Office XP, so the same information applies, except registry nodes have changed from …\Office\10.0\... to …\Office\11.0\... and some folder paths have changed from Office10 to Office11.

AutoText – auto number and auto bullet

Unlike Office 97, the auto number and auto bullet feature may drive some writers nuts. The autotext feature automatically creates a numbered list whenever it sees a number at the very beginning of a new paragraph followed by text. The feature will also change any paragraph that begins with a hyphen “-“, greater than sign “>”, a hyphen and greater than sign together “->”, or a double hyphen and greater than sign “-->” to a bulleted list. As noted before, a user can change it back by selecting the word again and clicking on the Change back to option. One of the problems users encounter is how to stop creating bulleted or numbered paragraphs. It’s actually quite simple, press the enter key twice and the formatting will change to the last style in use prior to becoming numbers or bullets. This usually requires deleting the previous empty paragraph.

Autocomplete

With recent changes to Office applications, a new sore point is arising for some writers and editors. For instance, entering the number “2004” (and soon to be 2005) will automatically ask you if you want to AutoComplete the current date. This isn’t so bad if 2004 does not appear at the end of a sentence or bulleted line where a period does not appear after the entry. If you type 2004 and without thinking press the enter key, you’re going to get the current date instead of 2004 entered on the line. It is recommended to warn users about this idiosyncrasy of some Office applications. There are other similar scenarios for numbers appearing at the end of a line where no period is inserted and you automatically press the enter key.

To disable this feature select Tools | AutoCorrect Options… | AutoText (tab) and set the Show AutoComplete Suggestion check box to not checked.

Office Clipboard

Some significant changes were made to how the Windows Clipboard is integrated into the various Office applications. For instance, if users commonly use the Ctrl + C key combination to perform a copy to clipboard function, they may be surprised when after pressing the Ctrl + C combination twice (like a double click), they get a new Task Pane with the Clipboard entries that have accumulated during their current editing session. This is actually a good thing since users can now gain access to previously selected material without having to go and select it again.

FrontPage 2003 - Design Time Controls (DTC) no longer supported

Specifically, calls to methods in the IDesignTimeControl interface are not supported for DTC. No workaround exists for this issue.

Outlook 2003 Object Model Guard

Outlook 2003 now inherits the Outlook 2002 object model guard behavior. This enhances the ability of users to determine if the Body or HTMLBody of an e-mail are trustworthy prior to opening. This change forces a display of security warnings in existing COM add-ins that attempt to access the Body or HTMLBody properties of items. To avoid displaying a security warning from a COM add-in, derive all objects, properties, and methods from the Application object passed to the OnConnection procedure of the add-in.

The following list of properties are those that are blocked by Outlook 2003:

	ContactItem.IMAddress
	MailItem.HTMLBody
	ContactItem.Body

	MailItem.Body
	PostItem.Body
	AppointmentItem.Body

	TaskItem.Body
	TaskRequestItem.Body
	TaskRequestAcceptItem.Body

	TaskRequestDeclineItem.Body
	TaskRequestUpdateItem.Body
	DistListItem.Body

	JournalItem.Body
	MeetingItem.Body
	ReportItem.Body

	RemoteItem.Body
	NoteItem.Body
	DocumentItem.body

UNC based file Links can break

A UNC referenced Link can become problematic if the “linked to” file is moved from one server to another. Currently, there are no tools to support changing the redirecting of UNC referenced links.

Recommendation, do not move files if at all possible, after creating a link. Option 2, if a file is moved due to a server change out (such as upgrading or repair) change the server name of the defunct server to a different name and create a new server with the old servers original name (must also include the same folder structure and share name as well). Basically, a mirror image of the original server will eliminate the breaking of existing links.

Deployment planning

Deployment of Office is not a simple matter. There are several decisions even a home user must make when installing Office 2003 onto a computer. Provided below are articles associated with preparing deployment of Office 2003 to a large number of workstations. Issues like how much memory, hard drive space, server space for hosting of an Administrative Installation Point, and other deployment issues are covered. This is an advised read for any Office administrator and even for network administrators who need to plan for growth or manage server space within their company.

Preparing to deploy Office 2003
Using SMS 2.0 to Deploy Microsoft Office XP

Major exceptions to this paper apply to Office 2003. Specifically, Office 2003 only runs on Windows XP, Windows 2000, and Windows Server 2003. However, many of the installation issues associated with Office XP are the same with Office 2003; therefore the majority of information in this paper still applies to Office 2003 installations deployed using SMS.

Related deployment/migration issues

The following items are unique to the noted versions of Office and may present issues during migration. It is advised to examine these items and determine if they may require special handling in your environment.

· Custom Dictionaries
The only per-user custom dictionary for Office 97 is Custom.dic stored in the \Office97 folder. Unlike the Custom.dic dictionary file, all other custom dictionary files using names other than Custom.dic are not private. Any new custom dictionaries added to this directory are available for all users to see and add to their spell checking capability.

· Product Activation

Product activation is a new action for some businesses upgrading to Office 2003. In the case of corporate purchases of Office 2003 Enterprise edition or Office 2003 Professional, most licensing agreements allow administrators to bypass the activation process. Any other edition of Office 2003 will require activation.

· Rollback installation feature of Windows Installer

If an installation to a user’s computer fails for any reason, Windows Installer will automatically roll back any and all changes it has made to the system and return the computer to its previous condition. This feature of Windows Installer can be overridden, but it is not an advised action.

· “Damaged file” blocking

A new feature of many Office applications is the ability to block known “bad” files from being loaded into an application workspace. When a file is marked as damaged, the file appears in the Disabled Items dialog (Help | About <app> | Disabled Items… (button)). This only occurs if the file has caused an application to fault or shut down in previous attempts to open the file. This helps users avoid potential problems that may occur if an attempt is made to open the file again.

If the file was properly recovered, replaced, or deleted, you can remove the file from the list of disabled files (re-enable the file) by selecting Help, About <ApplicationName>, and clicking Disabled Items.... Re-enabling a file does not guarantee the application can successfully open it.

· Menu Animation
Users should avoid enabling the Menu Animation feature in Office if they have a slow computer. Enabling this feature can severely affect system performance. It is also recommended to turn off Menu Animation in Office 97 prior to performing a migration to Office 2003 if it is currently enabled on user’s systems.

· Access 2003 and Jet 4.0

If Microsoft Jet 4.0 Service Pack 7 or later is not applied prior to the installation of Office 2003, Access 2003 will not start correctly and will display an error message. To avoid the error message, make sure the JET update is applied prior to starting Access 2003. The update is necessary to block unsafe expressions without affecting common functionality. The latest Microsoft Jet 4.0 service pack is available from Windows Update.

· Access 2003 and old database templates

Older Access database templates cannot be used with Access 2003.

· Access 2003 and MDAC 2.5 incompatibility

Access 2003 and Microsoft Data Access Components (MDAC) version 2.5 are not compatible. To correct this problem, install MDAC 2.6. You can obtain the latest version of MDAC from: http://www.microsoft.com/data
· Access 97 database migration to Access 2003

It is highly advised to compact all databases prior to attempting a conversion to another Access file format. Failure to compact a database may cause the conversion process to spawn an error. Removal of all deleted records and clean up of the database will also speed up the conversion process.

Access 2003 enables ActiveX controls in a slightly different method than some earlier versions of Access. To correct errors associated with ActiveX enablement in converted databases, you must make a change to the form or report that has the error (usually a red X or an empty white box where the control should be). To make the necessary changes:

Open the database. - If you open the offending form or report using Design view, you may receive an error message: “There is no object in this control”. - Click OK. When the form opens, right-click the ActiveX control, usually an empty white box is present where the control should be, and then click Properties on the shortcut menu. Write down the values assigned to the properties of the ActiveX control, especially these:

Name

Enabled

Left

Top

Width

Height

All Event properties

When you have a list of these properties and their related values, delete the empty white box where the current ActiveX control was inserted and then insert the related ActiveX control designed for use with Access 2003. Use the values you wrote down as the values for the new control.

· Outlook 2003 and Mail Merge
It is necessary to keep Outlook and Word at the same edition/version level or mail merge will not function correctly. Especially in the case of Office 2003, it is required for Word 2003 and Outlook 2003 to be at the same edition and patch level (mail merge uses contact lists, security features, and folder information from Outlook, and Word expects to find the information, security options, and folders within Outlook based on a predefined data structure).

· Outlook 2003 and Send To in previous releases of Office applications

Attempting to use the Send To... command from earlier versions of Office may fail because of differences in the way Outlook 2003 expects to receive requests to send formatted content.

You can revert back to the previous version of Outlook, save the content from the application to a file and attach it to an e-mail, or upgrade the remaining Office applications to Office 2003.

· Outlook 2003 and Hewlett-Packard OpenMail 5.40

Outlook no longer supports OpenMail 5.40 or earlier.

· Outlook and Web Browsing

Outlook 2003 no longer opens HTML links within the application’s workspace. Instead, it opens a new Internet Explorer window. Links with file:// will launch a new instance of Windows Explorer. Also, Outlook does not honor the default web browser specified by the user. It will only launch an instance of Internet Explorer for HTML URL actions.

· Outlook 2003 cannot cohabitate with earlier versions of Outlook
As with all previous releases of Outlook, it is not possible to have more than one version of Outlook installed to a computer. It is recommended to install the same edition of Outlook as is available with the most current edition of Office you have on your computer.

· Microsoft Windows Media Services

If you attempt to schedule an online meeting using Microsoft Windows Media Services, you may encounter an error message. Windows Media Player must be installed to the computer before Windows Media Service will allow you to schedule a meeting. Since Windows Media Player is not part of the Microsoft Office 2003 setup, you may need to install it from Windows Update. To install Windows Media Player, quit all open programs, connect to the Windows Update web site and click Product Updates.

· Upgrade from Microsoft Outlook Internet Mail Only (IMO) to Outlook

Upgrading from Microsoft Outlook Internet Mail Only (IMO) to Outlook 2003 will cause a loss of data in the Birthday or Anniversary link associated with a contact entry. There is no method of recovering the lost data. The data must be re-entered manually.

· Local Installation Source (LIS) or MSOCACHE
New to Office 2003 is the ability to create a local installation source of the cached files necessary to reinstall Office 2003 in the case of a Detect and Repair action or if a user decides to install optional features or perform install on demand requests. This can eliminate the need for multiple administrative installation points. This can also help to deal with a lack of access to a network hosted administrative installation point when a user needs to perform such activities. See the Office Resource Kit documentation Taking Advantage of a Local Installation Source for more information. Administrators should read the documentation associated with LIS to be sure they understand when it can be used, how the default install action of LIS is conditionally processed, and whether or not a homogenous configuration will occur across all users. A complete installation of Office 2003 with LIS enabled can use as much as 800 megabytes of disk space.

Also, consider the issues associated with patching Office 2003. If LIS is used, patching is simple because all the source files are present on the user’s computer. This provides for a much faster and successful patching scenario than with administrative installation points that require network access.

· Opening a PowerPoint 2003 presentation using an older version of PowerPoint

If you use an earlier version of PowerPoint to open a presentation created from PowerPoint 2003 that uses multiple masters, you may encounter an error. If the presentation contains multiple slide masters and the second slide master contains an ActiveX component named “SlideMasterCustomDesign” it is very likely you will encounter the error. This occurs because the earlier version of PowerPoint does not support the naming convention for the ActiveX component in the second slide master used by the newer version of PowerPoint. To resolve this issue, open the presentation in PowerPoint 2003 or save it from PowerPoint 2003 using the file format of the previous release, however you will most likely lose functionality of the new features the newer file format provides.

· Very High macro security option
New to Office 2003 is the Very High macro security option. This last minute inclusion into most of the Office 2003 applications can help solve specific security threats. However, it can open the door to a whole new set of security problems if it is not fully understood. Read the Office Resource Kit documentation on Macro Security Levels in Office 2003 for more information. Office 2003 is shipping with some minor holes in how this was released. Specifically, the ADM templates were not updated to address the addition of the Very High macro security option. Check the Office Resource Kit for a journal article that will explain the method to modify the existing ADM templates to help support this change.

[image: image3.bmp]
Note With the SP1 update of Office 2003, a download exists to update the ADMs, OPAs, and to provide a modicum of Explain Text in the two workbook files that accompany this update. Use the following link to connect to download this update:

Office 2003 SP1 ADMs, OPAs, and Explain Text Update
[image: image4.bmp]
· Track Changes customization expanded in Word 2003
Change tracking is now even more refined than with previous versions. You can select Tools | Options | Track Changes and set Word 2003 to emulate the same capabilities of change tracking as was available in Word 97. This has been a major problem for some companies with previous releases of Word who require consistency with federal regulations for documentation consistency and change tracking from one printing of a document to the next. Administrators can preset these options for users by using policies or by capturing the configuration of Word using the Office Profile Wizard and distributing the configuration using a Windows Installer transform or the Save My Settings Wizard (also known as the Office Profile Wizard). Keep in mind font changes or printer driver changes will cause page tumbles for older documents and may require some adjustments to the document prior to printing. Use Print Preview to determine the alignment and page count prior to actually printing large document sets.

· Information Rights Management (IRM)
New to Office 2003 is the ability for users to limit the visibility of content in a Word, PowerPoint, Excel, or Outlook data file. IRM provides methods of assigning access rights to the content of these IRM enabled applications so users will only see what the creator of the content wants them to see. They can also restrict the ability to print or copy the content. See the Office Resource Kit documentation on Information Rights Management for more information.

· Right-click mouse button floating menu activation
Beginning with Office 2000, most object relevant options were accessible through a right mouse click. Or, in most cases, commonly referenced menu options were duplicated on the right mouse click floating menu for convenience. This caused some menu options to move out of the standard menu user interface and into the object specific floating menu. Users may require a heads up regarding this change in behavior since you’re likely to be inundated with questions about where a specific menu option may have moved to.

· Visio backward compatibility issues
· Visio 2003 can open Visio 5.0, Visio 2000, and Visio 2002 drawings. However, some of the wizard functionality in these past versions will be different, or in some cases will no longer function.
· Visio 2003 converts most legacy drawing solutions to create a Visio 2003 diagram compatible with the new Visio 2003 solutions. In most cases this conversion is not backward compatible with earlier versions of Visio. It is advised to store the original Visio files in a safe location and update only the copies made of these originals in case a problem arises with conversion.
· The Save As compatibility is limited to only Visio 2002 and Visio 2000 binary formats (vsd, vst, and vss). File formats prior to Visio 2000 are not supported under the Save As option.
· Visio cannot save to the Visio 2002 XML formats (vdx, vsx, and vtx), the file formats must be created using Visio 2002.
· Smart Tags are now available for use in Visio 2003. However, Visio file formats prior to Visio 2003 will not support Smart Tags, hence Smart Tags are removed from the file upon save, and they are lost when saving to an earlier file format. Opening the file in Visio 2003 does not recover the deleted Smart Tags, they must be recreated. It is advised to create a backup copy of the file prior to saving to a previous file format in order to retain any Visio 2003 exclusive features.
· Excel File | Send To options removed
The following sub menu items are no longer a part of the File menu dropdown:
Mail Recipient

Mail Recipient (for Review)

Mail Recipient (as Attachment)

Routing Recipient

Exchange Folder…

Online Meeting Participant

However, they are still available as custom menu options. If your company commonly uses these options, you will need to customize the File menu for your users prior to deployment.

· Down arrow to the right of a button

Some buttons now display a down arrow to the far right. This “split” button segment actually is a drop down menu. Special options exist within most of these options and are for more special purposes. For example, the Open button on the File | Open… dialog allows for six actions if you click on the down arrow. Open, Open Read-Only, Open as Copy, Open in Browser, Open with Transform, and Open and Repair. The activation of each option is dependent on the file type you have selected within the dialog. For example, the Open in Browser and Open with Transform are grayed out if the file is not HTML, XML, etc.

· Multi-Lingual capability

Since Office 97, Office applications have undergone significant changes for use with most languages. This ability required fundamental changes to the underlying code base used to display languages in the applications. Specifically, the user interfaces (UI) are now dependent on resource DLLs that store the localized elements of the UI menu options. There are also significant changes to most file formats between Office 97 and Office 2003 in order to support Unicode and double-byte character sets. Primarily, Office applications are now Core English, and special Multilingual User Interface Packs are applied to enable other languages. This change from creating just a localized version of Office (which in most cases can still be obtained), to a single instance of Office applications that allow for a fairly simple addition of a MUI pack to enable the languages of interest. When a MUI pack is installed, a large number of multi-language enabled fonts are now also a part of the installation. Also, the ability to support dictionaries and grammar checkers for foreign languages is vastly improved.

Font support is critical to displaying the proper characters for the selected languages. It is advised to instruct users to ONLY use approved fonts when working in a multi-language organization. This reduces the probability of obtaining a file that cannot be displayed properly. If all users are restricted to a determined set of fonts that all users have access to, the probability of encountering a file that cannot be displayed properly is very small.

Even though East Asian languages are supported on Windows 2000, Windows XP, and Windows Server 2003, it is advised to only install a small number of fonts (less than 6) that are Unicode enabled. Large font files can prove to be a significant performance issue for slower speed computers. They also consume a considerable amount of RAM and virtual memory.

Enabling languages with the MUI packs is not a trivial task and should be researched before implementation. See the Office Resource Kit World Wide Deployment section for information that will help you prepare for a successful deployment.

· Themes in Word, PowerPoint, FrontPage, and Publisher

Themes and specialized support for easy styling of a document, presentation, web site, or publication has been vastly expanded upon with Office 2003 compared to Office 97. In most cases, the theme enhancements have provided for significant ease in obtaining a desired visual result. However, this capability does come with a minor cost. Installation of additional theme-related files must occur on all users’ computers, taking up valuable disk space. However, the amount of room is fairly insignificant in comparison to the cost of disk space for computers available in the last few years. Weigh the decision to install the additional theme files based on their usefulness and footprint on the local drives of users.

· Graphing and charting enhancements

Significant updates to the customization of graphs and charts have occurred since the release of Office 97. The flexibility and availability of options for Office 2003 users is significantly better. These changes will allow users to obtain better results faster. However, users will need to know how to use these new features, or at least be informed that changes have been made and that they may need to take some extra time to learn how to use them. Also, there is a high likelihood that the appearance of their charts and graphs will change the next time they print them.

· HTML integration

The ability to interact with web-based files is greatly improved with Office 2003. Also, the integration of web based activities is also significantly better; especially in the area of database interaction with web data, creation of web pages, and automatically creating links based on user input. This can also be a little idiosyncratic for some users who do not want a hyperlink automatically created each time they enter a string of text that looks like a hyperlink or URL into a document. Options exist in the user interface to turn off this automatic feature of Office. Strangely enough, this option is found in the Tools | AutoCorrect Options… | Autoformat as You Type | Internet and network paths with hyperlinks. Also, surprisingly, there is no policy to control this option.

Security (general)

Several factors affect the decisions of many companies in their reasons for upgrading or not upgrading to Office 2003. One leading factor many companies were forced to consider in the past few years centers around the issues associated with system security. It is a fact that Office 97 has security flaws, as well as subsequent versions of Office. Office 2003 does not have the same degree of security flaws, and those that may exist are usually defensible and can be mitigated through other means. And, in many cases, as vulnerabilities are discovered, updates to the affected products are provided as quickly as possible through Windows Update or Office Update. By far, the operating system and desktop workstation combination for businesses of today is Windows XP and Office 2003. These two in combination help to provide the most security enhanced working environment possible. As a testament to this issue, the following Knowledge Base article covers the security differences between Office 97 and more recent versions of Office.

	Q310365
	Office 97 Macro Security Recommendations (Office)

Microsoft Office 97 does not have the underlying security architecture that is necessary to fully protect against macro viruses. The security included in Office 97 was state-of-the-art at the time that it was developed, but key improvements, such as digital signature, digital certificates, and authentication technologies, did not exist at that time. Since then, virus writers have become far more sophisticated.

Based on these facts, Microsoft recommends that if you are concerned about security in Office programs, you should upgrade to either Office 2000, Office XP, or Office 2003. Each of these versions includes an enhanced security architecture that allows more thorough protection from macro viruses.

Outlook has some very definitive changes associated with what it will and won’t allow you to open from your inbox since Office 97. Primarily, many of the auto run features of an e-mail are no longer possible. They were turned off specifically to reduce security implications. This article addresses some of the better known changes that will definitely cause some consternation by some users. This may well be the most obvious difference end users will encounter when e-mail is a major part of their daily work tasks. As Outlook has advanced since Office 97 and the security update, several new changes that further restrict the ability of applications to auto run or display potential file formats that could initiate the activation of a virus on the user’s computer were disabled or intentionally removed from the application.

	Q264619
	Known issues with Office 97 after you apply the Outlook E-mail Security Update

After installing the Outlook Virus Attachment Security Update, some Microsoft Office 97 functionality may be impaired. This article points to other KB articles documenting the effects and possible options users can take to mitigate the effects of this change.

Office 2003 security

For more security related information, read the following Office Resource Kit documents. These are a great starting place for individuals who are concerned about security but are just beginning to understand the implications of what users and administrators must do in order to defend against virus attacks.

Office 2003 Security Overview
Multilingual enablement

Undoubtedly, Office 2003 is one of the best solutions for international use of documents, workbooks, and databases. The advent of the Multi-Language tools for dictionaries, help files, UI localization, and other factors makes Office 2003 one of the best possible solutions. The best source for Multi-Language enablement of Office applications and the use of language tools within Office is explained in the Office 2003 Resource Kit.

Worldwide Deployment: Overview
Customizing/Migrating user-defined settings

There are several utilities and tools available to Office administrators, Windows installers, and network administrators who need to migrate, clone, or copy system configurations. These tools are generally available as part of a collection of tools, wizards, or utilities within various resource kits.
Using the Office Profile Wizard
	Q321197
	Description of the User State Migration Tool for Windows XP Professional

The User State Migration tool includes two program files named ScanState.exe and LoadState.exe, and four migration-rule information files named Migapp.inf, Migsys.inf, Miguser.inf, and Sysfiles.inf.

ScanState.exe collects user data and settings based on the information contained in the Migapp.inf, Migsys.inf, Miguser.inf and Sysfiles.inf files. LoadState.exe deposits this user-state data on a computer running a “clean” (not upgraded) installation of Windows XP Professional. Both of these files are located on the Windows XP CD-ROM in the Valueadd\Msft\Usmt folder.

Microsoft Access conversion

Microsoft Access has received something of a bad reputation due to database conversion issues as the database file format has changed to accommodate new capabilities since Access 2.0. In order to sort faster, store more, be more flexible, and meet the future needs of growing database designs, it was necessary to make changes to the underlying data engine and schema for the database container used by Access and JET. Unfortunately, this created a fair degree of pain in the user community. The changes were made to help extend the product, not to intentionally inflict pain on developers and end users. The following topics are an excellent attempt at helping developers and users over the growing pains associated with changes to Access file formats. One of the best solutions is to create an empty Access 2003 database and create links to the tables you want to use from within earlier version databases. This is not the ultimate solution, but it has solved a myriad of issues for most developers and users by performing this simple task. This solution also creates other issues, but in most cases there are alternatives you can implement if you study the situation closely and review the available Access information sources available through MSDN and other Microsoft web sites. Though there is yet another minor Access 2003 database file format change, the solution to the issue is fairly similar to the information listed in the following link.

Developer considerations when choosing a file format in Access 2002
The following article is a great example of how to extend Access to use SQL server. This is an excellent solution for extremely large databases that need faster sorting, searching, or report development capabilities. It may also give you ideas on how to manage the migration of an existing Access 97 database to a newer file format.
Converting an Access database with the Upsizing Wizard
[image: image5.bmp]
Note The Microsoft Office Access 2003 Conversion Toolkit is now available. Use the following link to find out what it can do for you and how to download it:

http://www.microsoft.com/office/ork/2003/journ/accessconvert.htm
[image: image6.bmp]
Miscellaneous

A fair number of issues fall under, “oh drat, I missed that”. In this case, Smart Tags are an important component of Office but not well understood by many users. This article is an attempt to help people understand the issues better.

Smart Tags frequently asked questions
Tip: Word – Confirm conversion at Open

[image: image7.png]

Caution use of the following option can cause data loss or possible data corruption if not fully understood before use.

[image: image8.png]

Even though this feature has been around since Word 2.0, it is generally overlooked and in some cases is a very valuable feature of Word that is never explored. Basically, it allows Word to be used almost like a binary editor.

By default, Word opens all files in their native editing format, as if they were a Word document, allowing styles and formatting changes to be applied without regard to the limitations of the file format the file was loaded from or will be saved off to. Only when the file is ready to be saved will you encounter a message stating that you will lose formatting applied to the file if saved off to the file format selected in the Save As dialog Save as type combo box. Generally, only RTF or DOC formats allow you to save all the formatting you’ve applied to content in the file.

If you choose to use this feature of Word, you do not see the actual binary content of the file through the Word workspace area since some of the binary content cannot be displayed. However, you will see the characters that can be displayed in the workspace if there is a character equivalent in the language and font set you currently have selected. In order to enable this ability, using Word 2003, you must set the Tools | Options | Edit (tab) | Confirm conversion at Open option to checked. Once this is set, each time you open a file that is not a native Word document (has a file extension other than “doc”), then a confirmation dialog appears and asks whether or not you want to convert the file to one of the listed formats. If you select a file marked as RTF and then select the Plain Text entry from the Convert to dialog, the RTF binary format of the file is displayed (in this case, plain ASCII text). An important concept to remember, if users want to retain RTF formatting after opening the file as Plain Text, they must save it back as a plain text file. It is also advised to save the original file under a different file name, just in case an undesired file format change occurs while using this feature of Word.

Overly complex styles in Word tables cause fault during a sort

A lesser known issue with Word may appear when you attempt to sort a table and it won’t sort, or Word prompts you with a message stating it is out of memory. Sometimes it may crash Word and submit a crash report to Microsoft. Most likely, you have an overly complex style somewhere in the table. Just clearing out superfluous styles from the list of styles and reverting the suspected text to “Normal” will not fix the problem. Unfortunately, the only fix is to de-clutter your font folder and your style list (not your style template, but the one associated with the document when it is saved). This is known to occur more commonly when East Asian fonts are installed on an English enabled user interface. Deinstalling the East Asian fonts will not correct the problem. Once the font names are added to the style header (of the affected document), they remain there and must be manually removed. So, expect this to occur more often when users have a large set of fonts installed on their computers. In some situations, it is necessary to convert the file to RTF format, open the file in text mode, remove the style references to styles you have removed from the font folder and then save the file. Open the file in RTF format, confirm the file can now sort, and then save it back to DOC format. This is not a recommended procedure and should only be attempted by someone who is familiar with RTF formatting commands and notation. However, it is presented in the possible case where there are no other options for correcting the problem.

Perceived Memory leak in Word and Internet Explorer

During the development of this paper, a bug rose up that caused some interesting behavior. Confirmation as to the existence of a Knowledge Base article to address this bug was not possible, and the system did not spawn an Office error report, therefore the likelihood that this has been reported is fairly low. During the review of all the hyperlinks in this paper, it was necessary to perform a test of each and every link to make sure it worked. In the process, at about 30 to 40 link tests the system failed to open further links (this will most likely be dependent on the amount of RAM memory you have and available virtual memory). No warnings or messages of any kind appear, just no Internet Explorer window. The steps to reproduce are:

Begin selecting each and every link (one at a time) in the document (no order). After each page displays, select the Internet Explorer Back button. The IE window closes and the Word window returns. Keep selecting links and closing the IE windows using the Back button. At some point, the system will fail to load further IE windows.

However, if the File | Close or double clicking of the system icon (upper left corner) or Close button (upper right) was performed, instead of using the Back button, this memory leak like behavior will not occur.

To correct this problem if you encounter it, select Ctrl + Alt + Del (to start the Task Manager). Click the Task Manager button. Click the Processes tab and find the IEXPLORER.EXE entry. Select it and choose to End Process. This frees up the memory that has been consumed by Internet Explorer.

Feature compatibility between versions

New features in Office 2003 and Windows XP help accomplish tasks faster than in previous versions. The only problem with new features is users need to understand how they work before they can be used to their advantage. This can also raise an issue regarding compatibility of an older version of an Office application with newer file formats that support these new features.

Along with the issues of compatibility, changes in features and sub-features of Office products, since Office 97, have caused some concern among administrators and developers. The following table lists the known differences in the menu options user interface and in some cases how those differences are quantified. This is not a complete list and is intended primarily as an indicator of the major menu grouping changes along with relevant second and third tier level changes to associated menu options. This comparison does NOT cover changes in UI dialogs within the various applications.

[image: image9.png]

Note With the release of Office 2000, the implementation of the right mouse click menu option was integrated into most of the objects users could select. This object state relevant menu option capability is unique to specific objects and is only accessible for use from a right mouse click on the object of interest. In many cases, an option may also be available from both the menu bar and also from a right mouse click depending on the design of the application or editing situation the user is currently in. In some cases, menu options were removed from the menu bar UI and relegated exclusively to the right mouse click floating menu. If you can’t find a menu option from the menu bar, try a right mouse click on the object of interest and see if the option appears. Outlook 2003 has changed several menu options (compared to Outlook 97) and options removed from the menu bar may now only be available through a right mouse click.
[image: image10.png]

In some cases, menu options that were available in previous releases of Office applications but no longer available in current releases may be found through the Tools | Customize… option. Specialized tasks and options not part of the mainstream product processes were moved to the Customize dialog Command or Toolbar tabs. To activate a specific option available from one of these tabs, consult the help feature of Office.

In the following material, the first few rows of each application’s comparison table have entries noted in italics. These are core features that may have relevance to some menu options and whether or not they appear in Office 2003. Also, notable differences between releases are noted in dark blue as a courtesy to help readers identify the tangible differences between products.

Office

	Core Office features
	Office 97
	Office 2003

	ACMSetup (ACME Setup)
	Yes
	No

	ActiveX control enablement
	Yes
	Yes – better security configuration options

	Administrative Installation Point
	Yes
	Yes

	Collaboration
	Limited
	Yes - enhanced

	Custom Installation Wizard
	No
	Yes - replaced Network Installation Wizard

	Detect and Repair
	No
	Yes

	Document properties (Word)
	Yes
	Yes - enhanced

	Encryption support
	Limited
	Yes

	Foreign Language Support
	Limited
	Yes

	Help content
	Yes
	Yes - enhanced

	Install Properties
	No
	Yes

	Language Translation Support
	No
	Yes (limited)

	Local Installation Source
	No
	Yes

	Migrate previous installation state
	No
	Yes

	Network Installation Wizard (NIW)
	New
	No - replaced by Custom Installation Wizard

	Object models for all apps
	New
	Yes - enhanced

	Office Art
	Yes
	Yes - enhanced

	Office Assistant
	New
	Yes – Off by default

	Office Binder
	Yes
	No

	PIDKEY implementation
	Yes
	Yes

	Policies
	Limited
	Yes - enhanced - see note 1

	Product Activation
	No
	Yes

	Quiet Install
	Yes
	Enhanced

	Reboot required (Sys DLL files)
	Yes
	No

	Registry policy/application alignment
	No
	Yes - see note 1

	Security enhancements
	Minor
	Yes – major – new Very High security

	Speech recognition
	No
	Yes

	Symbol insertion
	Yes - not available in all products
	Yes

	Terminal Server optimized install
	No
	Yes

	Themes
	No
	Yes

	Toolbars (shared across all apps)
	Yes
	Yes - enhanced

	Transforms
	No
	Yes

	VBA - as an installable feature
	No
	Yes

	Visual Basic for Applications
	New
	Yes - enhanced

	Watson Error Reporting
	No
	Yes

	Windows Installer (Darwin)
	No
	Yes

1 Previous to Office XP, the standard registry UI persistence settings were stored in a slightly arbitrary fashion. In order to simplify the setting of these registry entries and related policy implementation, both the UI persistence and policy enforcement settings are mirrored from a root registry node configuration. For instance:

HKLM\SOFTWARE\Microsoft\Office\11.0\Word\Security
This registry key can have a Policy setting simply by injecting the “Policies” node into the existing registry path.

Example:

HKLM\SOFTWARE\Policies\Microsoft\Office\11.0\Word\Security
Though this example is not indicative of the actual ADM (administrative) templates used by the System Policy Editor or Group Policy snap-in, the concept is applicable across all known and respected policy keys designed into each Office application.

Access

	Access features
	Office 97
	Office 2003

	Database Wizard
	Yes
	Yes - enhanced

	Filter By Selection and Filter By Form
	Yes
	Yes

	Import/Export Wizards
	Yes
	Yes – enhanced and integrated

	Improved Form and Report Wizards
	Yes
	Yes

	Simple Query Wizard
	Yes
	Yes

	Table Analyzer Wizard
	Yes
	Yes - enhanced

	File New Database…
	Yes
	Moved to “New File” task pane

	File Export…
	No
	Yes

	File Save As/Export…
	Yes
	No - see previous

	Save As HTML
	Yes
	Yes - under “Export” menu option

	File Search…
	No
	Yes

	File Send…
	Yes
	Yes - changed to “Send To”

	File Backup Database…
	No
	Yes - new

	Edit Office Clipboard…
	No
	Yes

	Edit Groups
	No
	Yes

	New Group…
	No
	Yes

	Rename Group…
	No
	Yes

	Delete Group
	No
	Yes

	Edit Add to Group
	No
	Yes

	New Group…
	No
	Yes

	View Database Objects
	Yes
	Yes

	Pages
	No
	Yes

	View Object Dependencies
	No
	Yes - new

	View Task Pane
	No
	Yes - new

	View Refresh
	No
	Yes

	Insert Page
	No
	Yes

	Tools AutoCorrect…
	Yes
	Moved to “AutoCorrect Options…”

	Tools Online Collaboration
	No
	Yes

	Tools Database Utilities
	Yes
	Yes

	Compact and Repair Database
	Yes
	Yes – Merged together

	Backup Database
	No
	Yes - new

	Linked Table Manager
	No
	Yes - previous version was an add-in

	Database Splitter
	No
	Yes - previous version was an add-in

	Switchboard Manager
	No
	Yes - previous version was an add-in

	Upsizing Wizard
	No
	Yes

	Tools Security
	Yes
	Yes

	Workgroup Administrator
	No
	Yes

	Encrypt/Decrypt Database
	Yes
	Yes – renamed “Encode/Decode Database”

	Tools Replication
	Yes
	Yes

	Partial Replica Wizard
	No
	Yes - new

	Tools Macro
	Yes
	Yes

	Visual Basic Editor
	No
	Yes

	Microsoft Script Editor
	No
	Yes

	Security…
	No
	Yes

	Tools Add-Ins
	Yes
	Yes

	Add-In Manager
	Yes
	Yes

	Database Splitter
	Yes
	Moved to “Database Utilities”

	Linked Table Manager
	Yes
	Moved to “Database Utilities”

	Switchboard Manager
	Yes
	Moved to “Database Utilities”

	Tools AutoCorrect
	Yes
	Yes - changed to Auto Correct Options…

	Tools Customize
	No
	Yes

	Help Show the Office Assistant
	No
	Yes - new

	Help Microsoft Office Online
	No
	Yes - new

	Help Access Developer Resources
	No
	Yes - new

	Help Contact Us
	No
	Yes - new

	Help Check for Updates
	No
	Yes - new

	Help Customer Feedback Options
	No
	Yes - new

	Help Contents and Index
	Yes
	No

	Help Activate Product…
	No
	Yes

	Help Sample Databases
	No
	Yes

	Help Detect and Repair
	No
	Yes

Excel

	Excel features
	Office 97
	Office 2003

	Excel Formula Auditing
	Limited
	Yes - enhanced

	Excel Goal seek
	No
	Yes

	Excel Scenarios
	No
	Yes

	Formula AutoCorrect
	Yes
	Yes - enhanced

	Natural Language Formulas
	Yes
	Yes - enhanced

	Updated Charting
	Yes
	Yes - enhanced

	File Save as HTML…
	Yes
	Changed to “Save as Web Page…”

	File Search…
	No
	Yes

	File Permission
	No
	Yes - new

	Unrestricted Access
	No
	Yes – new

	Do Not Distribute…
	No
	Yes – new

	Restrict Permission As…
	No
	Yes – new

	File Web Page Preview
	No
	Yes

	File Send To
	Yes
	Removed – however still available as

	Mail Recipient
	Yes
	a custom option. Select Tools|Customize|

	Mail Recipient (for Review)
	No
	Commands and activate these menu

	Mail Recipient (as Attachment)
	No
	options in the menu of your choice

	Routing Recipient
	Yes
	

	Exchange Folder…
	Yes
	

	Online Meeting Participant
	No
	

	Edit Office Clipboard…
	No
	Yes

	View Task Pane
	No
	Yes

	View Report Manager…
	Yes
	No

	Insert Symbol
	No
	Yes

	Clip Art…
	Yes
	Yes

	From Scanner
	Yes
	Yes - includes “or Camera”

	Insert Map…
	Yes
	No - see next entry

	Insert Diagram…
	No
	Yes

	Format Sheet
	Yes
	Yes

	Tab Color…
	No
	Yes

	Tools AutoCorrect…
	Yes
	Yes - changed to “AutoCorrect Options…”

	Tools Error Checking…
	No
	Yes

	Tools Shared Workspace
	No
	Yes - new

	Tools Speech
	No
	Yes

	Tools Merge Workbooks…
	Yes
	No - see next entry

	Tools Compare and Merge Workbooks
	No
	Yes - new

	Tools Protection
	Yes
	Yes

	Allow Users to Edit Ranges…
	No
	Yes

	Tools Online Collaboration
	No
	Yes

	Meet Now
	No
	Yes

	Web Discussions
	No
	Yes

	Tools Auditing
	Yes
	Yes - changed to “Formula Auditing”

	Evaluate Formula
	No
	Yes

	Show Watch Window
	No
	Yes

	Formula Auditing Mode
	No
	Yes

	Show Formula Auditing Toolbar
	No
	Yes

	Tools Solver…
	Yes
	No – available as add-in

	Tools Tools on the Web…
	No
	Yes

	Tools Macro
	Yes
	Yes

	Security…
	No
	Yes

	Microsoft Script Editor
	No
	Yes

	Tools Wizard
	Yes
	No

	Lookup
	Yes
	Available as add-in

	File Conversion…
	Yes
	No - see “File Open” or “File Save”

	Conditional Sum…
	Yes
	Available as Add-in

	Web Form…
	Yes
	No - see “File Open” or “File Save”

	Data Template Wizard…
	Yes
	No

	Data PivotTable Report
	Yes
	Yes - changed to “…and PivotChart Report”

	Data Get External Data
	Yes
	Yes - changed to “Import External Data”

	Import Data
	No
	Yes

	New Web Query…
	No
	Yes

	New Database Query…
	No
	Yes

	Run Web Query…
	Yes
	No - integrated

	Run Database Query…
	Yes
	No - integrated

	Data List
	No
	Yes – new

	Create List
	No
	Yes – new

	Resize List
	No
	Yes – new

	Total Row
	No
	Yes – new

	Convert to Range
	No
	Yes – new

	Publish List
	No
	Yes – new

	View List on Server
	No
	Yes – new

	Unlink List
	No
	Yes – new

	Synchronize List
	No
	Yes – new

	Discard Changes and Refresh
	No
	Yes – new

	Hide Border of Inactive Lists
	No
	Yes – new

	Data XML
	No
	Yes – new

	Import
	No
	Yes – new

	Export
	No
	Yes – new

	Refresh XML Data
	No
	Yes – new

	XML Source…
	No
	Yes – new

	XML Map Properties
	No
	Yes – new

	Edit Query
	No
	Yes – new

	XML Expansion Packs
	No
	Yes – new

	Window Compare Side by Side with
	No
	Yes – new

	Help Show the Office Assistant
	No
	Yes

	Help Contents and Index
	Yes
	No

	Help Check for Updates
	No
	Yes

	Help Contact Us
	No
	Yes

	Help Customer Feedback Options
	No
	Yes

	Help Microsoft Office Online
	No
	Yes

	Help What’s This
	Yes
	No

	Microsoft on the Web
	Yes
	No

	Help Activate Product…
	No
	Yes

	Help Detect and Repair…
	No
	Yes

Outlook

The menu structure of Outlook changes dramatically depending on the installed configuration, profile, and applied add-ins. This is a core look at the baseline features of Outlook 97 compared to the core baseline features of Outlook 2003. Several options and features have moved to more intuitive locations and several of the onscreen controls are accessible through right click menu options. Several list headers (From, Subject, Received, Size, etc) are sort-able simply by clicking on them (right mouse click for specific control access). Not all of the menu options or features are covered in this comparison.

Overall, Outlook 2003 has the most significant change in the UI and feature sets, compared to Outlook 97. In many cases, the enhancements and changes to Outlook 2003 make comparing these two applications something of a lost cause. However, valuable information regarding how some features and menu options have morphed into new features or options within Office 2003 may be discovered by reviewing the following table.

	Outlook features
	Office 97
	Office 2003

	Outlook Calendaring
	Schedule+
	Integrated

	File New
	Yes
	Yes

	Distribution List
	No
	Yes

	Choose Template…
	Yes
	No

	Outlook Data File…
	No
	Yes

	Internet Fax
	No
	Yes

	Search Folder…
	No
	Yes

	Navigation Pane Shortcut
	No
	Yes

	Office document
	Yes
	No

	Choose Template
	No
	Yes

	File Open
	Yes
	Yes

	Selected Items
	No
	Yes

	Other User’s Folder…
	No
	Yes

	Outlook Data File…
	No
	Yes

	File Open Special Folder
	Yes
	No - see File Open

	Server Folder
	Yes
	No - see File Open

	Personal Folder…
	Yes
	No - see File Open

	File Folder
	Yes
	Yes

	New Folder…
	No
	Yes

	Send Link to This Folder
	No
	Yes

	Move “Inbox”
	No
	Yes

	Create Subfolder…
	Yes
	No

	Add to Public Folder Favorites
	Yes
	No

	Remove from Public Folder Favorites
	Yes
	No

	Customize this Search Folder
	No
	Yes

	Sharing…
	No
	Yes

	File Add to Outlook Bar…
	Yes
	No - drag and drop

	File Data File Management…
	No
	Yes - new

	File Properties
	Yes
	No - available elsewhere

	File Cached Exchange Mode
	Yes
	No

	Download Full Items
	No
	Yes

	Download Headers and Then Full Items
	No
	Yes

	Download Headers
	No
	Yes

	On Slow Connections Download Only Headers
	No
	Yes

	File Work Offline
	Yes
	No

	File Exit and Log Off
	Yes
	No

	Edit Office Clipboard…
	No
	Yes

	Edit Clear
	Yes
	No

	View Current View
	Yes
	Yes – changed to “Arrange By”

	By Message Flag
	Yes
	No - see next

	Customize…
	No
	Yes

	Current View…
	No
	Yes – this sub menu holds many of the Office 97 “Current View” sub options.

	Format Columns…
	No
	Yes

	Date
	No
	Yes

	Conversation
	No
	Yes

	From
	No
	Yes

	To
	No
	Yes

	Folder
	No
	Yes

	Size
	No
	Yes

	Subject
	No
	Yes

	Type
	No
	Yes

	Flag
	No
	Yes

	Attachments
	No
	Yes

	E-mail Account
	No
	Yes

	Importance
	No
	Yes

	Categories
	No
	Yes

	Custom
	No
	Yes

	Show in Group
	No
	Yes

	Show Views in Navigation Pane
	No
	Yes

	View Show Fields…
	Yes
	Editable directly on control (right click)

	View Format Columns…
	Yes
	Editable directly on control (right click)

	View Sort…
	Yes
	Sort directly on control (right click)

	View Filter…
	Yes
	Filter directly on control (right click)

	View Group By…
	Yes
	Group By directly in control (right click)

	View Format View…
	Yes
	Format directly on control (right click)

	View Define Views…
	Yes
	Define directly on control (right click)

	View Field Chooser
	Yes
	Field choose directly on control (right click)

	View Group By Box
	Yes
	Group By Box directly on control (right click)

	View Navigation Pane
	No
	Yes

	View Reading Pane
	No
	Yes

	Right
	No
	Yes

	Bottom
	No
	Yes

	Off
	No
	Yes

	View Auto Preview
	No
	Yes

	View Reminders Windows
	No
	Yes

	View Refresh
	No
	Yes

	View Folder List
	Yes
	No

	View Outlook Bar
	Yes
	No

	Go Back
	Yes
	No - through keystroke

	Go Forward
	Yes
	No - through keystroke

	Go Up One Level
	Yes
	No - through keystroke

	Go Go To Folder
	Yes
	Yes – Changed to “Folder..”

	Go Sent Items
	Yes
	No

	Go Outbox
	Yes
	No

	Go Deleted Items
	Yes
	No

	Go My Computer
	Yes
	No

	Go Mail
	No
	Yes

	Go Folder List
	No
	Yes

	Go Shortcuts
	No
	Yes

	Tools Check for New Mail
	Yes
	No

	Tools Check for New Mail On…
	Yes
	No

	Tools Address Book…
	Yes
	No

	Tools Send/Receive
	No
	Yes

	Send All
	No
	Yes

	This Folder
	No
	Yes

	Send/Receive All
	No
	Yes

	Download Headers in This Folder
	No
	Yes

	Work with Headers
	No
	Yes

	Download Headers
	No
	Yes

	Mark/Unmark Messages
	No
	Yes

	Process Marked Headers
	No
	Yes

	Download Address Book
	No
	Yes

	Free/Busy Information
	No
	Yes

	Mark to Download Message
	No
	Yes

	Unmark Selected Headers
	No
	Yes

	Unmark All Headers
	No
	Yes

	Process Marked Headers in This Folder
	No
	Yes

	Dial-Up Connection
	No
	Yes

	Use Existing Connection (LAN)
	No
	Yes

	New Location
	No
	Yes

	Location Settings…
	No
	Yes

	Send/Receive Settings
	No
	Yes

	Define Send/Receive Groups
	No
	Yes

	Disable Scheduled Send/Receive
	No
	Yes

	Show Progress…
	No
	Yes

	Make this Folder Available Offline
	No
	Yes

	Tools AutoSignature…
	Yes
	No - moved to “options”

	Tools Remote Mail
	Yes
	No - paradigm shift - see server settings

	Connect…
	Yes
	No - paradigm shift - see server settings

	Disconnect
	Yes
	No - paradigm shift - see server settings

	Mark to Retrieve
	Yes
	No - paradigm shift - see server settings

	Mark to Retrieve a Copy
	Yes
	No - paradigm shift - see server settings

	Delete
	Yes
	No - paradigm shift - see server settings

	Unmark
	Yes
	No - paradigm shift - see server settings

	Unmark All
	Yes
	No - paradigm shift - see server settings

	Remote Tools
	Yes
	No - paradigm shift - see server settings

	Tools Synchronize
	Yes
	No - see Send/Receive

	All Folders
	Yes
	No - see Send/Receive

	This Folder
	Yes
	No - see Send/Receive

	Download Address Book
	Yes
	No - see Send/Receive

	Tools Inbox Assistant…
	Yes
	No - see “Rule Wizard”

	Tools Dial
	Yes
	No

	New Call…
	Yes
	No

	Redial
	Yes
	No

	Speed Dial
	Yes
	No

	Tools Record in Journal
	Yes
	No

	Tools Find Items…
	Yes
	No

	Tools Find All
	Yes
	Yes – renamed “Find”

	Find
	No
	Yes

	Advanced Find…
	No
	Yes

	Find Public Folder…
	No
	Yes

	Tools Empty “Deleted Items” Folder
	Yes
	Yes

	Tools Use Word as the E-Mail Editor
	Yes
	Yes - moved to Options Mail Format and Actions New Mail Message Using

	Tools Services…
	Yes
	No

	Tools Microsoft Mail Tools
	Yes
	No - available elsewhere

	Change Mailbox Password…
	Yes
	No - available elsewhere

	Download Address Lists
	Yes
	No - available elsewhere

	Schedule Remote Mail Delivery…
	Yes
	No - available elsewhere

	View Session Log
	Yes
	No

	Tools Organize
	No
	Yes

	Tools Rules Wizard
	No
	Yes

	Tools Out of Office Assistant
	No
	Yes

	Tools Mailbox Cleanup…
	No
	Yes

	Tools Recover Deleted Items…
	No
	Yes

	Tools Forms
	No
	Yes

	Choose Form…
	No
	Yes

	Design a Form…
	No
	Yes

	Tools Macro
	No
	Yes

	Macros…
	No
	Yes

	Security…
	No
	Yes

	Visual Basic Editor
	No
	Yes

	Tools E-mail Accounts…
	No
	Yes

	Tools Customize…
	No
	Yes

	Compose New Mail Message
	Yes
	No - available elsewhere

	Compose New Post in This Folder
	Yes
	No - available elsewhere

	Compose Choose Templates…
	Yes
	No - available elsewhere

	Compose Choose Form…
	Yes
	No - available elsewhere

	Compose Plan a Meeting…
	Yes
	No - available elsewhere

	Compose Reply
	Yes
	No - available elsewhere

	Compose Reply to All
	Yes
	No - available elsewhere

	Compose Post Reply to This Folder…
	Yes
	No - available elsewhere

	Compose Forward
	Yes
	No – available elsewhere

	Actions New Mail Message
	No
	Yes

	Actions New Mail Message Using
	No
	Yes

	More Stationery…
	No
	Yes

	Microsoft Outlook (HTML)
	No
	Yes

	Microsoft Office
	No
	Yes

	Microsoft Access Data Page
	No
	Yes

	Microsoft Excel Worksheet
	No
	Yes

	Microsoft Word Document
	No
	Yes

	Plain Text
	No
	Yes

	Rich Text
	No
	Yes

	HTML (No Stationery)
	No
	Yes

	Actions Follow Up
	No
	Yes

	Red Flag
	No
	Yes

	Blue Flag
	No
	Yes

	Yellow Flag
	No
	Yes

	Green Flag
	No
	Yes

	Orange Flag
	No
	Yes

	Purple Flag
	No
	Yes

	Flag Complete…
	No
	Yes

	Add Reminder
	No
	Yes

	Clear Flag
	No
	Yes

	Set Default Flag
	No
	Yes

	Red Flag as Default
	No
	Yes

	Blue Flag as Default
	No
	Yes

	Yellow Flag as Default
	No
	Yes

	Green Flag as Default
	No
	Yes

	Orange Flag as Default
	No
	Yes

	Purple Flag as Default
	No
	Yes

	Actions Junk E-mail
	No
	Yes

	Add sender to Blocked Senders List
	No
	Yes

	Add Sender to Safe Senders List
	No
	Yes

	Add Sender’s Domain (“”) to Safe Senders List
	No
	Yes

	Add Recipient to Safe Recipients List
	No
	Yes

	Mark as Not Junk…
	No
	Yes

	Junk E-mail Options
	No
	Yes

	Help Show the Office Assistant
	No
	Yes

	Help Microsoft on the Web
	Yes
	No

	Help Contents and Index
	Yes
	No

	Help Microsoft Office Online
	No
	Yes

	Help Contact Us
	No
	Yes

	Help Check for Updates
	No
	Yes

	Help Customer Feedback Options…
	No
	Yes

	Help Activate Product…
	No
	Yes

	Help Detect and Repair…
	No
	Yes

PowerPoint

	PowerPoint features
	Office 97
	Office 2003

	PowerPoint Animation
	Limited
	Yes

	PowerPoint Pack n Go wizard
	No
	Yes

	File Save as HTML…
	Yes
	Yes - changed to “Save as Web Page”

	File File Search…
	No
	Yes

	File Pack and Go…
	Yes
	No

	File Permission
	No
	Yes - new

	Unrestricted Access
	No
	Yes – new

	Do Not Distribute…
	No
	Yes – new

	Restrict Permission As…
	No
	Yes – new

	File Package for CD
	No
	Yes

	File Print Preview
	No
	Yes

	File Web Page Preview
	Yes
	No

	File Send To
	Yes
	Yes

	Mail Recipient…
	Yes
	No

	Routing Recipient…
	Yes
	No

	Exchange Folder…
	Yes
	No

	Mail Recipient (as Attachment)
	No
	Yes

	Online Meeting Participant
	No
	Yes

	Genigraphics…
	Yes
	No

	Edit Office Clipboard…
	No
	Yes

	Edit Reconvert
	No
	Yes

	View Slide
	Yes
	No - available elsewhere

	View Outline
	Yes
	No - available elsewhere

	View Normal
	No
	Yes

	View Master
	Yes
	Yes

	Title Master
	Yes
	No

	View Color/Grayscale
	No
	Yes

	Color
	No
	Yes

	Grayscale
	No
	Yes

	Pure Black and White
	No - see next
	Yes

	View Black and White
	Yes
	No - see previous

	View Task Pane
	No
	Yes

	View Slide Miniature
	Yes
	No - available through slide pane

	View Speaker Notes
	Yes
	No - available at bottom of pane

	View Guides
	Yes
	Yes -changed to “Grid and Guides”

	View Comments
	Yes
	No - available through inline tag

	View Markup
	No
	Yes

	View View Direction
	No
	Yes

	Left-to-Right
	No
	Yes

	Right-to-Left
	No
	Yes

	View Markup
	No
	Yes

	Insert Tab
	Yes
	No

	Insert Picture
	Yes
	Yes

	New Photo Album…
	No
	Yes

	Organization Chart
	Yes
	No

	From Scanner
	Yes
	Yes - includes “from Camera”

	Microsoft Word Table…
	Yes
	No

	Insert Diagram
	No
	Yes

	Insert Text Box
	No
	Yes

	Horizontal
	No
	Yes

	Vertical
	No
	Yes

	Insert Movies and Sounds
	Yes
	Yes

	Movie from Gallery…
	Yes
	Yes - changed to “From Clip Organizer”

	Sound from Gallery…
	Yes
	Yes - changed to “From Clip Organizer”

	Format Bullet…
	Yes
	Yes - changed to “Bullets and Numbering”

	Format Alignment
	Yes
	Yes

	Align Right
	No
	Yes

	Distributed
	No
	Yes

	Format Paragraph Direction
	No
	Yes

	Right-to-Left
	No
	Yes

	Left-to-Right
	No
	Yes

	Format Font Alignment
	No
	Yes

	Hanging
	No
	Yes

	Centered
	No
	Yes

	Roman
	No
	Yes

	Uphold Fixing
	No
	Yes

	Format Line Break…
	No
	Yes

	Format Slide Color Scheme…
	Yes
	No - see Slide Design

	Format Slide Design…
	No
	Yes

	Format Apply Design
	Yes
	No - see Slide Design

	Format Colors and Lines…
	Yes
	No - see Slide Design

	Tools Spelling and Grammar
	Yes
	Yes – Previously was just Spelling

	Tools Research…
	No
	Yes

	Tools Thesaurus…
	No
	Yes

	Tools Language…
	No
	Yes

	Tools Typography…
	No
	Yes

	Tools Shared Workspace…
	No
	Yes

	Tools Compare and Merge Presentations…
	No
	Yes

	Tools Online Collaboration…
	No
	Yes

	Meet now
	No
	Yes

	Web Discussions
	No
	Yes

	Tools Style Checker…
	Yes
	Yes - available through “Customize…”

	Tools AutoCorrect..
	Yes
	Yes - changed to “AutoCorrect Options…”

	Tools Compare and Merge Presentations
	No
	Yes

	Tools Online Collaboration
	No
	Yes

	Meet Now
	No
	Yes

	Schedule Meeting
	No
	Yes

	Web Discussions
	No
	Yes

	Tools AutoClipArt…
	Yes
	No

	Tools PowerPointCentral
	Yes
	No

	Tools Presentation Conference…
	Yes
	No

	Tools Meeting Minder
	Yes
	No

	Tools Expand Slide
	Yes
	No

	Tools Macro
	Yes
	Yes

	Security
	No
	Yes

	Microsoft Script Editor
	No
	Yes

	Slide Show View On Two Screens…
	Yes
	No

	Slide Show Action Buttons
	No
	Yes

	Slide Show Preset Animation
	Yes
	Yes - now “Animation Schemes…”

	Off
	Yes
	These and many more

	Drive-In
	Yes
	…

	Flying
	Yes
	…

	Camera
	Yes
	…

	Flash Once
	Yes
	…

	Laser Text
	Yes
	…

	Typewriter
	Yes
	…

	Reverse Order
	Yes
	…

	Drop In
	Yes
	…

	Fly from Top
	Yes
	…

	Wipe Up
	Yes
	…

	Wipe Right
	Yes
	…

	Dissolve
	Yes
	…

	Split Vertical Out
	Yes
	…

	Appear
	Yes
	…

	Slide Show Animation Preview
	Yes
	Yes - part of “Auto Preview” option

	Window Fit to Page
	Yes
	No

	Window Next Pane
	No
	Yes

	Help Contents and Index
	Yes
	No

	Help Show the Office Assistant
	No
	Yes

	Help Activate Product
	No
	Yes

	Help Detect and Repair…
	No
	Yes

	Help Microsoft Office Online
	No
	Yes

	Help Contact Us
	No
	Yes

	Help Check for Updates
	No
	Yes

	Help Customer Feedback Options
	No
	Yes

Word

	Word features
	Office 97
	Office 2003

	AutoSummary
	Yes
	Yes

	Background Grammar Checker
	Yes
	Yes

	Letter Wizard
	Yes
	Yes

	Table Drawing Tool
	Yes
	Yes

	File Save as HTML…
	Yes
	Yes - changed to “Save as Web Page”

	File Search
	No
	Yes

	File Permission
	No
	Yes

	Unrestricted Access
	No
	Yes

	Do Not Distribute
	No
	Yes

	Restrict Permission As…
	No
	Yes

	File Web Page Preview
	No
	Yes

	Mail Recipient (for Review)
	No
	Yes

	Online Meeting Participant
	No
	Yes

	Recipient using a Fax Modem
	No
	Yes

	Recipient using Internet Fax Service
	No
	Yes

	Edit Office Clipboard
	No
	Yes

	View Online Layout
	Yes
	Yes - changed to “Web Layout”

	View Reading Layout
	No
	Yes

	View Task Pane
	No
	Yes

	View Master Document
	Yes
	No

	View Show Paragraph Marks
	No
	Yes

	View Gridlines
	No
	Yes – moved to “Reviewing Pane” button

	View Thumbnails
	No
	Yes

	View Markup
	No
	Yes

	Insert Number…
	No
	Yes

	Insert Reference
	No
	Yes

	Insert Footnote…
	Yes
	Yes - moved to Reference

	Insert Caption…
	Yes
	Yes - moved to Reference

	Insert Cross-reference
	Yes
	Yes - moved to Reference

	Insert Index and Tables…
	Yes
	Yes - moved to Reference

	Insert Web Component
	No
	Yes

	Insert Picture
	Yes
	Yes

	Organization Chart
	No
	Yes

	New Drawing
	No
	Yes

	From Scanner
	Yes
	Yes - includes “from Camera”

	Insert Diagram
	No
	Yes

	Insert Text Box
	No
	Yes

	Horizontal
	No
	Yes

	Vertical
	No
	Yes

	Format Theme…
	No
	Yes

	Format Frames
	No
	Yes

	Table of Contents in Frame
	No
	Yes

	New Frames Page
	No
	Yes

	Format Fix Text…
	No
	Yes

	Format Asian Layout
	No
	Yes

	Phonetic Guide
	No
	Yes

	Enclose Characters
	No
	Yes

	Horizontal in Vertical
	No
	Yes

	Combine Characters
	No
	Yes

	Two Lines in One
	No
	Yes

	Format Style Gallery…
	Yes
	Yes - changed to “Styles and Formatting”

	Format Style…
	Yes
	Yes - merged with “Styles and Formatting”

	Tools Research
	Yes
	Yes

	Tools Language
	Yes
	Yes

	Japanese Consistency Checker
	No
	Yes

	Translate…
	No
	Yes

	Thesaurus…
	No
	Yes

	Tools Fix Broken Text…
	No
	Yes

	Tools Word Count…
	No
	Yes

	Tools Speech
	No
	Yes

	Tools AutoCorrect…
	Yes
	Yes - changed to “AutoCorrect Options”

	Tools Shared Workspace…
	No
	Yes

	Tools Merge Documents…
	Yes
	Yes - changed to “Compare and Merge Documents…”

	Highlight Changes…
	Yes
	Yes - in toolbar

	Accept or Reject Changes…
	Yes
	Yes - in toolbar

	Compare Documents
	Yes
	Yes - in toolbar

	Tools Online Collaboration
	No
	Yes

	Meet Now
	No
	Yes

	Schedule Meeting
	No
	Yes

	Web Discussions
	No
	Yes

	Tools Mail Merge…
	Yes
	Yes - changed to “Letters and Mailings”

	Tools Letters and Mailings
	No
	Yes

	Mail Merge Wizard…
	No
	Yes

	Show Mail Merge Toolbar
	No
	Yes

	Envelopes and Labels…
	No
	Yes

	Letter Wizard…
	Yes - addon
	Yes

	Tools Macro
	Yes
	Yes

	Security…
	No
	Yes

	Microsoft Script Editor
	No
	Yes

	Table Insert Table…
	Yes
	Yes

	Table
	No
	Yes

	Columns to the Left
	No
	Yes

	Columns to the Right
	No
	Yes

	Rows Above
	No
	Yes

	Rows Below
	No
	Yes

	Cells…
	No
	Yes

	Table Delete Cells…
	Yes
	Yes

	Table
	No
	Yes

	Columns
	No
	Yes

	Rows
	No
	Yes

	Cells…
	No
	Yes

	Table Select
	No
	Yes

	Table
	No
	Yes

	Column
	No
	Yes

	Row
	No
	Yes

	Cell
	No
	Yes

	Table Select Row
	Yes
	Yes - moved to Select

	Table Select Column
	Yes
	Yes - moved to Select

	Table Select Table
	Yes
	Yes - moved to Select

	Table AutoFit
	No
	Yes

	AutoFit to Contents
	No
	Yes

	AutoFit to Windows
	No
	Yes

	Fixed Column Width
	No
	Yes

	Distribute Rows Evenly
	No
	Yes

	Distribute Columns Evenly
	No
	Yes

	Table Distribute Rows Evenly
	Yes
	Yes - moved to AutoFit

	Table Distribute Columns Evenly
	Yes
	Yes - moved to AutoFit

	Table Cell Height and Width…
	Yes
	Yes - moved to AutoFit

	Table Heading Rows Repeat
	Yes
	Yes - moved to AutoFit

	Table Headings
	Yes
	No

	Table Heading Rows Repeat
	No
	Yes

	Table Convert Text to Table…
	Yes
	Yes - changed to “Table Convert”

	Table Convert
	No
	Yes

	Text to Table…
	No
	Yes

	Table to Text…
	No
	Yes

	Table Hide Gridlines
	Yes
	Yes - changed to “Show Gridlines”

	Table Table Properties…
	No
	Yes

	Window Compare Side by Side with
	No
	Yes

	Help Contents and Index
	Yes
	No

	Help Microsoft on the Web
	Yes
	No

	Help Show the Office Assistant
	No
	Yes

	Help Activate Product…
	No
	Yes

	Help Detect and Repair…
	No
	Yes

	Help Contact Us
	No
	Yes

	Help Customer Feedback Options…
	No
	Yes

	Help Check for Updates
	No
	Yes

Relevant Knowledge Base articles for Office 97 migration to Office 2003

The following tables of Knowledge Base articles are grouped primarily by application. Each table is focused on Office 97 related issues associated with a migration effort to each Office 2003 application. However, other migration issues relevant to Office 2003 which may not be applicable to Office 97 are included due to the high probability that features introduced with subsequent releases of Office may cause or contribute to these issues, regardless of the version of Office you may be migrating from.

The left column of the following tables indicate whether the Knowledge Base article is directly related to migration or if it will help save time with post migration issues that might arise. If an “x” appears in the column, it is very important for you to read the Knowledge Base article. If no “x” appears in the column, it is an optional read, but probably worth your while to at least take a look at it if you have the time. Potentially knowing the content in the subsequent Knowledge Base articles could save administrators considerable effort both before and after a migration by planning for the listed issue or at least taking it into account before the migration occurs. It is very possible that some of the optional information may lead to a go/no-go scenario for your company due to problems you may not be able to overcome in a timely manner. As a point of reference, it is possible to read all these articles in about five to six hours.

Access

	
	207860
	Function Called from Command Bar Control Runs Three Times

	
	230723
	Name AutoCorrect Does Not Repair Query Field/Table Names

	
	238986
	INFO: Translating Large Office Automation Error Values

	
	242017
	BUG: Office Repaint Problem If Modal Form Is Shown from ActiveX EXE

	X
	247386
	Microsoft Jet Database Engine 4.0 Enforces the Syntax Is Null

	
	266387
	HOWTO: Find and List Access VBA Procedures by Using MFC

	X
	278329
	How Do I Run the Workgroup Administrator Program?

	
	278374
	PivotTables and PivotCharts Do Not Show Values Found in Lookup List or Value List

	
	284286
	How to Reset Changes to the Application.Printer Object

	
	285353
	How to Find a Record from a Drop-down List in a Data Access Page

	X
	287472
	Calendar Control in Access Shows as Version 8.0 Instead of Version 10.0

	X
	287696
	Error Message: “Couldn’t Find Input Table or Query ‘<Name>’ “

	X
	287756
	AutoNumber Field Is Not Reset After You Compact a Database

	X
	288631
	Defragment and Compact Database to Improve Performance

	
	288960
	“The Current User Account Doesn’t Have Permission to Convert or Enable This Database” Error Message

	
	290127
	Btrieve ISAM Not Available in Microsoft Access

	
	290181
	Slow Performance When User Opens an Object with Name AutoCorrect Enabled

	
	291162
	AutoNumber Field Duplicates Previous Values After You Compact and Repair a Database

	
	291238
	Records Newly Inserted into Access Database Are Not Immediately Available When Reselecting

	
	295179
	Using Automation Causes a Run-Time Error When Only the Microsoft Access Runtime Is Installed on a Computer

	X
	295231
	Upsizing Wizard Fails to Upsize Data in Large Tables

	X
	295264
	Mail Merge Wizard Fails with Stored Procedures and Functions

	X
	301595
	No Records Are Displayed When You Merge Data with Microsoft Word

	
	302525
	“Run-Time Error ‘3709’” Error Message When You Enter a Large Amount of Text in a Memo Field That Contains an Index

	
	303257
	“ODBC Call Failed” Error When You Run a Query with an Outer Join Against Linked SQL Server Tables

	
	304146
	“Cannot Update. Database or Object Is Read-only” Error When You Use TransferSpreadsheet

	
	304932
	How to Manually Split a Microsoft Access Database

	
	321003
	“Unexpected Error from External Database Driver (8961)” Error Message When You Try to Import dBASE Files into Access

	
	815277
	“Numeric Field Overflow” Error Message Occurs When You Query a Table That Is Linked to Excel Spreadsheet

	X
	819780
	Access 2003 Stops Responding with an Error Message That References the Msaccess.exe File When You Open a Database Fi

	X
	820531
	Error Message When You Try to Create a New Document in an Office 2003 Program

	X
	823224
	Access Queries with a Wildcard Character Do Not Export Data in an XML Document

	
	823225
	“Project Is Unviewable” Error Message While Opening a Visual Basic for Applications Project in Microsoft Access

	X
	823227
	“Microsoft Office Access Needs VBA Macro Language Support to Complete This Action” Error Message When You Do a Minimal Upgrade and Then Start Access 2003

	X
	823228
	Field Size Is Changed When You Copy and Paste a Table

	
	824159
	Your Update Query or Your Delete Query Fails If the Query Reads Data from a Linked Text File

	
	824160
	You Receive Incorrect Results When You Apply a Filter in a Microsoft Access Project

	X
	824168
	Microsoft Access Closes When You Try to Export a Table to an Access Database

	X
	824171
	Administrative Installation of the Access Run-time Application Is Not Successful

	
	824172
	“Unable to Read File” Error Message When You Open an Excel Workbook That Contains Links to Other Excel Workbooks

	X
	824258
	Error Messages When You Convert the Workgroup Information (.mdw) File to Access 2002 – 2003 File Format

	X
	824259
	Broken References Are Not Listed as Missing When You Import Modules from an Earlier Version of Access to Access 2003

	X
	824260
	How to Suppress the Convert/Open Database Dialog Box When You Open an Access 97 Database

	
	824261
	Jet 4.0 OLE DB Provider Requires Jet 4.0 System Database

	X
	824264
	You Cannot Connect Directly to FoxPro Databases in Access 2003

	X
	824265
	Northwind Sample Files Location in Microsoft Office Access 2003

	
	824266
	“The Database Will Be Opened Read-Only” Error Message When You Open a Project or an Extension File in a Multiuser Environment

	
	824277
	“Undefined Function <FunctionName> in Expression” Error Message When You Try to Open a Query That Contains a Function

	
	825445
	Data Remains Unchanged When You Modify Dates by Using the Calendar Control

	
	825498
	How to Create a Password-Protected Web Page by Using Microsoft Office FrontPage 2003, Active Server Pages (ASP), and a Microsoft Access database

	
	825797
	“Cannot Update. Database or Object Is Read-Only” Error Message When You Convert an Uncompiled, Read-Only Database

	
	826992
	How To: Use Wildcard Characters in an InfoPath Form Query When Binding to an ADO Data Source

	
	828409
	Some Data in the Products by Category Report Is Not Visible When You View the Report in Print Preview

Excel

	X
	813968
	XL2003: Macro High Security Warning or User Defined-Functions Appear

	
	813969
	XL2003: Error Message: Run-Time Error ‘1004’: Programmatic Access to the Visual Basic Project

	X
	813970
	Initialization Error Message When You Cancel the Installation of VBA

	
	813971
	XL2003: Error Message: Microsoft Excel Cannot Find a Match

	X
	813972
	XL2003: Error Message When You Try to Edit Multiple Cells in a Protected Worksheet By Using a Single Password

	
	813973
	“Your Changes Could Not Be Saved” Error Message When You Try to Save a File to a Network Drive

	
	813974
	XL2003: Error Message When You Sort a Range that Contains Merged Cells

	X
	813975
	XL2003: Format Controls Are Unavailable in Command and Options Dialog Box

	
	813977
	Excel 2003: Error Message: This Workbook Contains One or More Links That Cannot Be Updated

	
	813978
	Excel 2003: “Microsoft Excel Cannot Find the Data You’re Searching For” Error Message When You Use the Find Command to Search in a Workbook – Note: this may have been corrected in the last build of Excel.

	X
	816952
	Empty Rows Appear in an Excel 2003 Spreadsheet

	x
	816955
	The Bottom Portion of a List Is Not Extended When You Add Rows of Data to an Excel List

	x
	817098
	Tasks for Shared Workspace Appear As HTML Code in the Workspace Pane

	
	818238
	XML List Schemas and Unsynchronized SharePoint Portal Server List Changes Are Missing

	x
	818244
	Error Message: This Operation Is Attempting to Change a Filtered Range on Your Worksheet and Cannot Be Completed

	x
	818808
	“Run-time Error 1004” Occurs When Inserting Large Array String in Excel Range

	x
	819033
	Solver Does Not Find a Solution When You Use VLOOKUP, HLOOKUP, IF, or Other Conditional Functions in Office Excel 2003

	x
	820712
	Error Message: Damage to the File Was So Extensive That Repairs Were Not Possible

	x
	820713
	List Remains Filtered After You Delete a Column in a Filtered List

	x
	820738
	About Digital Signatures and Code Signing in Workbooks in Excel 2003

	x
	820739
	Cannot Open Workbook That Contains XLM Macros When Macro Security Is Set to High

	x
	820741
	Methods for Recovering Data from Damaged Excel 2003 Workbooks

	
	820742
	Limits of PivotTable Reports in Microsoft Excel 2003

	
	820748
	Error Message When You Save a File After the Network Connection Has Been Lost

	x
	822107
	HOW TO: Use Excel Startup Folders in Excel 2003

	
	822644
	HOW TO: Remove Template Listings in Excel

	
	822665
	HOW TO: Convert Text to Numbers in Excel 2003

	
	823573
	How to Determine the Number of Unique Items in a List

	x
	826112
	Excel Statistical Functions: VAR

	x
	826349
	Excel Statistical Functions: STDEV

	x
	826371
	Excel Statistical Functions: VARA

	x
	826393
	Excel Statistical Functions: VARP

	x
	826400
	Excel Statistical Functions: VARPA

	
	826406
	Excel Statistical Functions: STDEVP

FrontPage

	
	817119
	XSL Tag Appears in a Textbox Instead of the Correct Value

	
	817121
	Captions for FrontPage 2003 Photo Gallery Images Are Right-Aligned Instead of Centered

	
	817122
	The Text on a FrontPage 2003 Web Page Preview Does Not Appear if the Arabic Typesetting Font Is Used on the Web Page

	x
	817123
	Interactive Buttons on a Web Page Do Not Display the Correct Image When You Click or Rest the Pointer Over the Button in FrontPage

	
	817125
	Style Sheet Formatting Not Removed From Web Page in Preview Mode

	
	817126
	Theme Background Missing When Previewing in Browser a Word Web Page in FrontPage 2003

	
	817128
	“Find and Replace” Tool Replaces Text in Non-Editable Regions of Web Pages Attached to Master Page

	x
	817131
	Error Message in FrontPage After You Install Meta Tag Maker 2002

	
	817132
	No Warning Message When You Save Changes Contained in a Non-Editable Region of a Web Page

	
	817939
	Internet Explorer Enhanced Security Configuration Affects FrontPage Preview

	x
	817940
	Hover Button Appears As Broken Link in Preview

	x
	820926
	Web Part Form Sends Incorrect Value of “Off” Through Web Part Connection

	
	820927
	Performance Is Slow When You Edit a Data View

	x
	820928
	Error Message: Error: SQL Server Does Not Exist or Access Denied

	
	820929
	Data Does Not Repeat in Table on a WSS Web Site Page

	
	820932
	Run-Time Errors When You Click “Configure StoreFront Web”

	
	820933
	You Repeatedly Receive a Prompt for Authentication When You Create a Web or You Open a Web on a Microsoft Windows SharePoint Web Site

	
	821515
	“The Document Could Not Be Created” Error Message When You Click New Document

	
	821957
	Attached Pages Are Not Updated When You Save Changes to a Dynamic Web Template

	
	821958
	Error Message: Database Results Error [Microsoft][ODBC SQL Server Driver][Named Pipes]Access Denied

	
	821959
	When You Click Next in Data View, You Receive an Error Message

	
	822181
	Error Message When You Try to Publish a FrontPage Web Site to an IIS Subweb

	
	822182
	Associated Files of Lists in Windows SharePoint Services Are Not Updated By Using the Object Model

	
	822183
	Image Appears As a Broken Thumbnail Image When You View a Photo Gallery Image in FrontPage 2003

	
	822184
	Leading Whitespace Remains When You Use the Imagesrc Attribute in Unordered Lists

	
	822187
	FP: Layers Appear Right-Aligned

	
	822260
	The FTP Directory Name Appears As Part of the Remote Web Site Location Path in FrontPage 2003

	x
	822261
	“Open with” Option Is Not Available When You Select Multiple Files of the Same Type

	
	822262
	Editing Table Data Tag Bgcolor Attribute Does Not Change the Cell Background Color

	x
	822263
	Inserting a New Column in a Table in FrontPage 2003 Does Not Add the Column to All Rows

	x
	822264
	FrontPage Stops Responding After You Insert a Spreadsheet Component

	
	823430
	HOW TO: Import a PowerPoint Presentation into a Web By Using FrontPage 2003

	
	823755
	FrontPage 2003 Play Sound Feature Requires Internet Explorer 5.0 or Later

	x
	824191
	Scripts or Behaviors Are Not Updated with a New Layer ID When You Change the Layer ID

	x
	826884
	You Cannot Save a Document By Using WebDav

	x
	826885
	Data May Be Repeated on the Windows SharePoint Services Web Page

	
	826886
	Cannot Import Files by Using the File System Option in the Import Web Site Wizard

	x
	826887
	FrontPage Stops Responding When You Insert or Edit an Interactive Button

Office (generic)

	x
	315996
	“Error 1305: Setup Cannot Read File” Error Message When You Install Microsoft Office 2003

	x
	816946
	You Cannot Type Your Whole Certificate’s Name in the “Your Certificate’s Name” Box

	x
	816947
	Error 1606: Could Not Access Network Location: ?:\MSOCACHE\

	x
	816948
	Office 2003: You Receive Errors or You Experience Reduced Functionality When You Use the Task Pane in an Office Program

	x
	816949
	Office 2003: General Information About the Getting Started Task Pane

	x
	816950
	Office 2003 Setup: “Can Not Find Script File” Error Message When You Try to Install Office 2003

	x
	816951
	The Registered Owner and Registered Organization Information Is Automatically Populated When You Install Office 2003

	
	817097
	A Cropped Image Is 2 Pixels Smaller Than You Expect

	
	817094
	Cannot Select “Save” or “Don’t Save” for Individual Edits in Picture Library

	x
	817095
	Microsoft Photo Editor Is Removed When You Install Office 2003

	x
	817096
	Cannot Paste or Save Changes Made to WMF or EMF

	x
	817106
	Cannot Open a Closed Folder in My Notebooks Folder

	x
	817109
	Install on Demand Does Not Remove .cab Files After Installation

	x
	817111
	Office 2003 Setup May Not Run Correctly When You Use the CreateProcess() API

	x
	817112
	ActiveX Controls Do Not Load or Function as Expected

	
	817113
	Office 2003 Does Not Load or Activate Controls That Are Not Marked Safe for Initialization

	x
	817115
	Installation Files Are Not Removed at the End of Installation

	
	817116
	Text Does Not Appear or Is Displayed Incorrectly When You Try to Preview an Office Document as an HTML File

	x
	817117
	“The Application Failed To Initialize Properly (0xc0150002)” Error Message After You Install Windows XP Service Pack 1

	
	817138
	Error Message: Cannot Start the Program Needed to Open This File

	
	817932
	Smigrate Error Accessing Service.cnf During Backup of Rootweb

	x
	818232
	Some Options Are Unavailable in the Print Dialog Box

	x
	818234
	“Error 1311: Cannot Locate Source File” Error Message During Office Installation

	x
	818235
	Installing Minor Upgrades or Patches Causes Duplicate .msp Files to Be Created

	x
	818236
	No Help Topic About Prior Trusted Sources Tab in Security Dialog Box

	x
	818239
	Office 2003 Install May Fail When You Use a Transform File

	x
	818241
	Microsoft Office 2003 Chained Installation Is Not Successful with Prefix Form of Secure Transform

	x
	818242
	When You Cancel Office Installation, Not All Registry Entries Are Removed

	x
	818243
	English Grammar Feature Does Not Work and Smart Tags Are Missing After Upgrade to Office 2003

	x
	818784
	“Your Beta Software Has Expired” Message When You Start an Office 2003 Program

	
	818854
	Hyperlinks That Are Attached to Text Do Not Appear in OneNote When You Try to Copy and Paste the Hyperlink from a Web Site

	x
	818954
	“Error 1919. Error Configuring ODBC Data Source” Error Messages When You Run Setup for Office 2003

	x
	819034
	Some Settings Are Not Restored When Using the Save My Settings Wizard in Office 2003

	x
	820530
	Office 2003 Programs Are Listed As Not Available During a Typical Setup

	x
	820531
	Error Message When You Try to Create a New Document in an Office 2003 Program

	x
	820589
	Ink Annotations in a TIFF File Created by Office Document Imaging Do Not Appear on Fax After Being Sent as an Attachment

	x
	820699
	You Cannot Use SHIFT+DELETE to Permanently Delete Images from Microsoft Office Picture Manager

	
	820925
	“Error on Page Link Doesn’t Work” Error Message When You Click Help

	x
	820930
	“Installation Source Has Been Corrupted” Error Message When You Install Office 2003

	x
	820931
	Office 2003 Resource Kit Does Not Provide IEAK Support

	x
	821079
	You Receive an Error Message or Your Receive an Incorrect Count of Open Documents When You Use A VBA Macro

	
	821398
	Languages That Are Included with the Multilingual User Interface Pack

	x
	821549
	HOW TO: Check the Version of Office 2003

	x
	821550
	HOW TO: Change the Company Name and User Name in an Office 2003 Program

	x
	822046
	Solutions Built for Office Programs May Not Work with Office 2003 Beta2

	x
	822129
	System Requirements for Office 2003

	x
	822238
	HOW TO: Understand the Repair Feature in Microsoft Office 2003

	
	822512
	“Some Files May Not Have Been Exported” Error Message When You Try to Convert Bitmap Image

	x
	822517
	Picture Placeholder That Contains a Red X Appears When You Open an Office 2000 Document

	x
	822518
	Images May Not Preview or Insert Correctly When You Use Web Collections to Search the Internet for Clip Art Thumbnails in an Office 2003 Program

	x
	822519
	“The Application Wizard Is Unable to Find a Connection” Error Message When You Try to Activate Microsoft Office Programs over the Internet

	x
	822520
	“The Application Failed to Initialize Properly (0xc0150002)” Error Message When You Start a Microsoft Office 2003 Program on a Windows XP Professional-Based Computer

	x
	822521
	Scripting Errors When You View Web Pages in Internet Explorer after Installing Office 2003

	x
	822523
	“Error 2336. Setup Cannot Create a Temporary File in Folder” Error Message When You Apply an Update to an Administrative Installation of Office 2003

	x
	822524
	Transparent Areas Print with a White Border from a PostScript Printer

	x
	822527
	InfoPath 2003 Product Tour Files Are Installed When You Do Not Select to Install Product Tour Files

	x
	823527
	Activation Wizard Does Not Start

	x
	823586
	HOW TO: Turn Off the Speech Recognition and Handwriting Recognition Features in Office 2003

	x
	823814
	Chained Installs Do Not Inherit Original Local Cache Settings After You Use the Reboot=1 Switch

	x
	823816
	Setup.ini Wizard Is Not Available with the Office 2003 Resource Kit

	
	823926
	You Receive an Error Message When You Try to Send a Signed E-mail Message While You Are in Offline Mode

	x
	825770
	Text Does Not Appear in a Text Box After You Paste an Excel Chart into Word

	x
	825941
	Microsoft Office XP Programs Are Reinstalled After You Upgrade to Microsoft Office 2003

OneNote

	x
	817105
	Entire Hard Disk Appears as My Notebook Folder in Office OneNote 2003

	x
	817107
	Office OneNote 2003 Icon Is Missing From the Notification Area

	x
	817108
	Pressing the TAB Key Does Not Create a New Column

	
	818230
	Digital Ink Is Not Supported in OneNote When You Are Not Using a Tablet PC

	x
	818231
	OneNote Requires Outlook 2003 for E-Mail Features

	x
	818855
	The Eraser Tool in OneNote Erases a Whole Line

	
	818856
	Bullets Change to a Different Bullet Style When You Change the Indent Level of the Text

	
	820706
	Whitespace Between Text Items May Not Be Preserved When You Paste Text in OneNote

	x
	820707
	OneNote Is Listed As a Running Program in Windows Task Manager

	
	820708
	Numbering Format Changes After You Apply a Numbering Sequence

	
	820709
	List Numbering Format Changes in Published Notes or E-mailed Notes

	
	820710
	Different Text Levels Use the Same Numbering Format

	
	820711
	Changes to the Print Preview Settings in One Section Of OneNote 2003 Affect the Settings in Other Sections

	
	820718
	You Cannot Separate a Single Subpage from a Group of Subpages

	x
	822055
	Shortcut Keys to Start OneNote and to Start SideNote

	
	822145
	Cannot Edit Page Tabs in Quick Notes or Side Notes Sections

	
	822513
	HTML Table Pastes As a Single Column in OneNote

	
	822514
	The Page Setup Settings Are Unavailable in OneNote or the Document Does Not Print Correctly

	
	822515
	Some AutoCorrect Entries Are Not Contained in OneNote 2003

	
	822565
	Cannot Change the Page Color of a OneNote Page

	
	822566
	Paste Options Button in OneNote

	
	822567
	HOW TO: Move Sections or Pages in OneNote

	
	824908
	Bullets or Numbers Do Not Align With Handwritten (Ink) Objects on a OneNote Page

Outlook

	x
	817877
	You Cannot Export All the Items of a PST File While You Are Synchronizing Your Personal Folder Store with Your Online Folder Store

	x
	817878
	Attachments Remain in the Outlook Secure Temporary File Folder When You Quit Outlook 2003

	x
	817879
	Hotmail Messages Appear to Be Sent Through Outlook Without Hotmail Credentials

	x
	817880
	Error Message: Netscape Is Unable To Find the File or Directory

	
	817882
	Changing Codepage of HTML Message Body Has Unexpected Results

	x
	817883
	Information About the Trusted Senders Option in Outlook 2003

	x
	817885
	The International Options Settings Are Not Retain After You Upgrade to Outlook 2003

	x
	817886
	Error Message: Some Items Could Not Be Deleted. They Were Either Moved or Already Deleted, or Access Was Denied.

	x
	817887
	Outlook Explorer HTMLDocument Property Returns Runtime Error

	
	817888
	How to Change the Windows NT Domain Password in Office Outlook 2003

	
	817889
	You Receive Error Messages When You Try to Create and Publish a Custom Form to a Search Folder

	
	817890
	You Can Only Create a Search Folder for an E-mail Folder

	x
	817891
	The Outlook Journal Does Not Track InfoPath Documents

	x
	817960
	Microsoft Outlook Has Not Been Installed for the Current User

	x
	817955
	You Cannot Apply a Filtered View While You Are in an Outlook Search Folder

	x
	817957
	E-mail Messages That Are Stored in an Offline File Folder Are Larger than the E-mail Messages That Are Stored in a Personal File Folder

	x
	817958
	Profile Does Not Work Correctly in Outlook 2002 After You Remove Office 2003 and then Reinstall Office XP

	x
	817961
	Behavior of the now() Function When You Use It to Create a Filter and Customize the Current View of a Folder in Outlook 2003 and Outlook 2002

	x
	817962
	You Cannot Use the TAB Key to Access the List of Results That Are Returned in the “Advanced Find” Dialog Box

	x
	817963
	E-mail Messages Appear with a Smaller Font When You Use the Windows XP High Contrast Accessibility Option

	x
	817964
	Outlook Startup Incorrectly Verifies the Inetcomm.dll File

	x
	817965
	The Outlook Shortcut on the Quick Launch Bar Is Not Updated When You Upgrade from Outlook 2000 to Outlook 2003

	
	817966
	You Receive an Error Message When You Use the Inbox Repair Tool to Scan a PST File

	x
	817967
	Private Contacts Can Be Opened in Shared Contact Folder When They Are Included in Public Distribution Lists

	x
	817968
	Advanced Search Cannot Find Items That Contain a Valid Voting Response

	x
	817971
	The Option in the “Authentication” Dialog Box to Connect to the Exchange Server by Using a SmartCard is Not Supported in Outlook

	x
	820532
	The Text in the Subject Box of a Received Internet Fax Is Replaced with Different Text

	x
	820717
	You Receive an Error Message and the Search Results Are Not Updated When a Search Includes a Deleted Folder

	
	820861
	A Delegate Cannot Create a Search Folder for Your Mailbox

	x
	820862
	OST Files Are Created in ANSI Format Instead of in Unicode Format

	x
	820865
	You Receive an Error Message When You Start Outlook 2003

	x
	820866
	Your Calendar Does Not Appear As Expected in the Netscape 6.x Web Browser

	
	820867
	Outlook 2003 Does Not Download All E-mail Messages and Files to Outlook Folders During the Synchronization Process

	
	820868
	Outlook 2003 Does Not Recognize a Comma As an E-mail Address Separator

	
	820869
	Items That Are Contained in a Deleted Folder May Still Appear in a Search Folder

	x
	820870
	“System Resources Are Critically Low” Error Message When You Add Users to the Permissions for a Public Folder

	
	820871
	An Additional Blank Line Appears Before the Reply Signature

	x
	821295
	You Receive the Same Warning Message Multiple Times When You Synchronize with a Palm OS Device

	
	821296
	You Can Access Secure Resources for Another User’s E-mail Account

	x
	821297
	Cannot Change Printers When You Print from Message Pane

	x
	821298
	You Are Not Notified When You Receive New E-Mail Messages

	x
	821299
	Synchronization Takes Longer Than Expected in Cache Exchange Mode

	x
	821679
	Warning Message When a Program Tries to Retrieve Outlook Object Model Objects

	x
	821680
	The AutoComplete Feature Displays the Incorrect E-mail Alias for a Distribution List

	
	821682
	Date and Time in the Modified Field Are Not Changed When You Delete an Item

	x
	821692
	The Locate Link Browser Dialog Box Appears When You Open a Web Link in an E-mail Message

	
	821693
	A User Can Log On to Both the Messaging Database and the Address Book with Different Credentials

	x
	821694
	Text That Is Added to the End of a Hyperlink Address in an E-mail Message Is Not Activated

	
	821695
	Invitations Are Not Sent to Attendees Who Were Added Through Meeting Workspace

	
	821696
	“Mail Sent to Distribution List” Search Folder Returns Incorrect Results

	x
	822503
	“Cannot Start Microsoft Outlook” Error Message When You Start Outlook After Custom Installation Wizard

	
	822507
	The Contents of the Public Folder Favorites Folder Are Not Removed from Your OST When You Turn Off the Download Public Folder Favorites Option

	
	822508
	Outlook 2003 Stops Responding with an Error Message When You Use Cached Exchange Mode with an IMAP Account

	
	822972
	Custom View in Subfolder Does Not Show New Message Groups As All Collapsed

	x
	822974
	You Cannot Find the Junk Senders List After You Upgrade to Outlook 2003

	x
	822975
	You Cannot View Messages by Conversation Topic As Expected in Outlook 2003

	
	822976
	Appointments That You Scheduled with the Direct Booking Feature Are Viewable by Everyone in the Outlook Resource

	x
	822977
	You Receive an Error Message When You Use the OpenProfileSection Method in Outlook 2003

	
	823127
	“The Operation Failed” Error Message When You Click a Search Folder

	x
	823131
	How to Change the Folder Where E-mail Messages and Attachments Are Saved in Outlook 2003

	x
	823132
	Outlook 2003 Stops Responding with an Error Message That References the Hawkex.dll File

	x
	823133
	The Outlook 2003 Contact Form Has a Different Layout When You Change to Design Mode

	x
	823472
	“The Command Is Not Available” Error Message When You Try to Start the Out of Office Assistant

	x
	823478
	How to Display the Contacts List in the Last Name, First Name Format

	x
	823525
	You Receive an Error Message When You Quit Outlook 2003 or Try to Add WinFax PRO to Data File Management

	x
	823575
	You Cannot Add a Public Folder to Your Public Folder Favorites

	x
	823577
	You Receive an Error Message When You Try to Create an E-mail Account in Outlook 2003

	x
	823578
	You Cannot Connect to Your MSN Account in Outlook 2003

	x
	823579
	Error Message When You Open E-Mail Message That You Saved with Outlook 2003

	
	823916
	“The Encoding Format for This File Is Not Supported” Message When You Import Your Junk E-mail Filter List

	x
	823917
	Recipients Do Not Receive Your E-mail Message When You Programmatically Send an E-mail Message to More Than One Recipient

	
	823918
	“Access and Security Settings Could Not Be Saved” Error Message When You Save Changes to Security Settings in Outlook

	x
	824094
	The Text That Was in the Subject Box of an E-mail Message Disappears

	
	824095
	Voting Buttons Appear As Question Marks

	x
	824097
	A Meeting Is Canceled After You Receive Both a Meeting Updated and a Meeting Cancellation

	x
	824098
	You Receive an Error Message When You Try to Change the Time for a Recurring Meeting

	x
	824101
	You Cannot Programmatically Change a MAPI Folder Name By Using the Outlook Object Model

	
	824102
	Message in Hotmail Mailbox Is Marked as Read When You Press CTRL+Q

	x
	824103
	E-mail Message ToolTip May Not Be Displayed Correctly

	x
	824116
	You Receive Error Messages When You Synchronize Your Pocket PC with Outlook 2003

	
	824117
	Outlook 2003 Stops Responding When an E-mail Address Is Verified

	
	824118
	“Outlook Is Retrieving Data” Error Message Received Repeatedly

	
	824119
	The Search Folder is Empty When You Create a Mail From and To Specific People Search Folder to Find E-mail Messages That Were Sent to You

	x
	824120
	Changes to Your E-mail Alias Are Not Recognized When You Use Cached Exchange Mode in Outlook 2003

	x
	826487
	The Full E-Mail Message is Downloaded When the Download Headers Option Is Specified on a Tablet PC

	x
	826807
	Outlook May Become Unresponsive with IMAP Servers

PowerPoint

	
	813718
	PPT2003: “No Video Capture Devices Installed” Error Message When You Try to Record a Broadcast

	
	813721
	PPT2003: Error Message When You Try to Print a Large PowerPoint File

	
	813722
	Invalid Path or File Name Error Message When You Save Online Broadcast Files

	
	813723
	Error Message When You Click Cancel in Password Dialog Box

	
	813724
	PPT2003: Cannot Save Presentation Broadcast Files to URL Address

	
	813725
	PPT2003: You Cannot Stop or Cancel the “The Source Application Is Busy and Can’t Respond Immediately” Error Message

	
	813726
	PPT2003: Error Messages: “Hlink.dll Can’t Be Loaded” or “PowerPoint Failed to Load Hlink.dll”

	x
	817074
	The Slide Show Orientation Changes When You Change the Screen Orientation on a Tablet PC

	x
	817102
	CD Audio Tracks Do Not Play as You Expect

	x
	817103
	You Cannot Preview a Web Presentation in PowerPoint 2003

	
	817104
	PowerPoint Does Not Flag a Repeated Word After the First Word Is Changed

	
	817134
	You Receive an Error Message When You Try to Print a Large PowerPoint File

	x
	817135
	Error Message When You Try to Save Presentation, Workbook, or Document

	x
	818224
	Can Only Hear Sound (Not See Movie) for Some .avi Files

	
	818225
	Viewer Does Not Open Files Saved with a UNC Path in PowerPoint 2003

	x
	818226
	PowerPoint Slideshow Plays at Full Volume

	x
	818233
	Task Pane Key on a Microsoft Office Keyboard Does Not Always Operate As Expected

	x
	820702
	Slide Layout Does Not Include Content Placeholder and Automatic Layout Options Smart Tag Is Not Available After You Insert Clip Art or Picture

	x
	820703
	Error Message: “PowerPoint Can’t Read... “

	x
	820704
	Add-In Installed in PowerPoint 2002 Is Also Available to PowerPoint 2003

	x
	820705
	Movie Does Not Play in PowerPoint Viewer or Gives Error Message in PowerPoint 2003

	
	820764
	Pantone® Color Conversion and Microsoft Products

	
	820918
	How to Videotape a Presentation in PowerPoint 2003

	
	821417
	Inserted QuickTime Movies Do Not Play

	
	821552
	HOW TO: Package and Copy a Presentation to a CD in PowerPoint 2003

	x
	823813
	PPT: Presentation Preview Image Is Fuzzy or Jagged in File Open Dialog Box

	x
	825943
	PowerPoint Viewer 2003 Does Not Support Passwords for Kiosk Shows

	x
	826485
	The Online Broadcast Feature Is Not Available

Publisher

	x
	817307
	Previous Version of Publisher Starts When You Double-Click a .pub File

	
	817373
	Web Page Names Do Not Change When Saved as a Publisher Web Site

	
	817492
	You Cannot See the Support Folder

	x
	818147
	“%%BeginFeature” Error Message When Opening Publisher 2003 PostScript File in TrapWise

	x
	819582
	Print Jobs Disappear on PC MacLAN Network

	
	819583
	“Clipsave” PostScript Error Message When Printing Publisher File

	
	819584
	Grayscale Graphics Are Printed As CMYK Builds

	
	819594
	“Publisher Cannot Print this Publication” Error Message When You Print CMYK Composite or Separations

	
	820103
	Red-Green-Blue Images Exhibit Too Much Undercolor Removal

	
	820104
	Error Message: Publisher Cannot Print CMYK Composite to a Black and White Printer

	
	820586
	Fonts in WordArt Objects Change Without Warning

	
	820587
	Texture and Pattern Fills Are Not Supported in TrapWise 3.5

	
	820592
	Transparent Texture Fill Is Not Printed As Transparent

	
	820700
	DCS EPS Graphics Appear or Print in Grayscale

	
	820701
	Streaking and Banding Appears on Publisher Printout

	
	820796
	Bleeds Do Not Print Even if “Allow Bleeds” Is Selected

	
	821397
	“You Have to Send the Host Fonts” Error Message When You Print to Adobe Distiller

	
	821960
	Prepress: Publication May Not Print in Publisher 2003 When You Use the Adobe Acrobat Distiller 5.0.5 or 6.0 Printer Driver

	
	822564
	Recolored EPS Graphics Are Printed in Original Colors

	
	823134
	Prepress: Spot Color EPS Distill Incorrectly to PDF as Color Separations

	
	823135
	“OffendingCommand: Exch” Error Message When You Print As Composite CMYK

	
	823571
	Color Printing Option Is Unavailable in Publisher 2003

	
	823572
	Prepress: Spot Colors May Not Be Recognized in Imported Pictures

	
	825781
	Error Message: Publisher Cannot Print This Publication

	
	825923
	Embedded CMYK TIFF Graphics Are Exported As RGB with an Alpha Channel

	
	825924
	Colors Change When You Copy from One Publication and Then Paste in Another

	
	826357
	How to Add a Custom Paper Size to Publisher

	x
	826358
	WordArt Objects from Publisher 2000 Files May Appear Distorted

	x
	826359
	Text That Flows Around Pictures Reflows Incorrectly When You Open Publications That Are from Publisher 2000

	
	827112
	Slide Show Options Are Different When You View Them in a Browser

	
	826485
	The online Broadcast Feature Is Not Available

	
	827665
	Cannot Add or Play a Custom Soundtrack in a Microsoft Office PowerPoint 2003 Slide Show

	
	827464
	The Routing Receipt Option Is No Longer Available in PowerPoint

	
	827764
	When You Click Save As Web page in PowerPoint 2003 the Default File Type is Single File Web Page (HTML)

	
	827465
	Meeting Minder Feature is Not Available in PowerPoint 2003

	
	827760
	PowerPoint Template Pack does Not Install in Microsoft Office PowerPoint 2003

	
	826835
	Cannot Insert Organization Chart 2.0 Files That Are Created in Earlier Versions of Office into Office 2003

	
	813720
	Error Message: Some Controls on This Presentation Cannot Be Activated

	
	826827
	Web Pages Always Have Frames in Microsoft Office PowerPoint 2003

	
	820703
	Error Message: “PowerPoint Can’t Read... “

	
	813726
	Error Messages: “Hlink.dll Can’t Be Loaded” or “PowerPoint Failed to Load Hlink.dll”

	x
	826360
	How to Configure Adobe Acrobat Distiller to Work with Publisher 2003

SharePoint Portal Services

	x
	816954
	Invalid Data Synchronized to SharePoint List

	x
	817937
	“A Fatal Setup Error Has Occurred” Error Message When You Install Document Management

	x
	817942
	Embedded Objects on Web Pages in Internet Explorer Are Either Slow to Appear or Do Not Appear

	
	817944
	“Event ID 489: System Cannot Find the File Specified” When You Restore SharePoint Portal Server Data to Another Computer

	x
	817945
	Language Considerations in Server Farm Deployments of SharePoint Portal Server 2003

	x
	817946
	SharePoint Portal Server Restore Logs Are Named “Backup” Instead of “Restore”

	
	821460
	Supported Upgrade Paths for Microsoft Office SharePoint Portal Server 2003

	x
	821517
	Virtual Server Creation Fails After You Promote the Server to a Domain Controller

	x
	821518
	Microsoft Search Service Takes a Long Time to Restart After You Stop the Process

	
	821519
	You Cannot Create or Delete a Subfolder or Add a Document to the Document Library When You Access a SharePoint Portal Server Site By Using an Alternate Access Portal URL

	
	821520
	Error Message When You Try to Restore Office SharePoint Portal Server 2003 from Backup

	
	822059
	“Form Submission Cannot Be Processed Because It Exceeded the Maximum Length” Error Message When You Try to Upload File

	
	822258
	You Cannot Import an Outlook Contact That Does Not Have an E-Mail Address

	x
	822265
	“Cannot Generate SSPI Context” Error Message and Configuration Database Is Not Created When You Run SharePoint Portal Server Setup

	
	823267
	There Is Not an Option to Restore Databases to the Original Server in the SharePoint Portal Server Data Backup and Restore Tool

	
	823281
	Configure Your SharePoint Portal Server 2003 Web Site to Identify the Server That Created a Web Page

	
	823282
	SQL Access Error Message When You Try to Edit the Configuration Database Administrator Account

	
	823283
	Cannot Restore or Re-create the Actions Control on the Default.aspx Page of a SharePoint Portal Server Web Site

	
	823510
	Customizations to Noise Word Files Are Not Saved When You Use the Backup and Restore Tool

	
	823548
	You Are Not Prompted to Confirm the Delete Operation When You Delete an Alternate Portal Site Setting in SharePoint Portal Server

	
	823550
	Watermark Is Deleted When You Save a Page in FrontPage

	
	823554
	“Browser Security Settings” Error Message When You View a Web Page That Contains Web Parts

	
	823722
	SharePoint Portal Server Evaluation Copy Expiration Behavior

	
	823723
	“Cannot Generate SSPI Context” Error Message When You Try to Use SharePoint Portal Server Central Administration

	
	823724
	Database and Virtual Server Settings That You Must Specify When You Restore a Portal by Using SharePoint Portal Server Central Administration

	x
	823799
	“Upgrade Could Not Open the MSI File” Error Message When You Run Spsupgrade.exe from the Command Line to Upgrade a Server in Your Server Farm to SharePoint Portal Server 2003 Beta 2 Technical Refresh

	x
	823800
	“Unexpected Error Occurred” Error Message When You Try to Add a New Server to the Server Farm

	
	823801
	Search, Alert Notification, and Portal Creation Features Are Unavailable After You Upgrade to SharePoint Portal Server 2003 Beta 2 Technical Refresh

	x
	824877
	HOW TO: Integrate an Existing Windows SharePoint Services Installation with SharePoint Portal Server 2003

	x
	825238
	SharePoint Portal Server Crawls .Aspx Pages That Are Contained in Child Portals

	x
	826800
	Web Page Is Not Updated After You Update a Cascading Style Sheet on Your Portal Site

	
	826889
	Cannot Modify Some Searchable Document Properties

Windows SharePoint Services

	
	817100
	View Filters Do Not Support Non-Gregorian Calendar Dates (STS)

	
	817941
	Unexpected Results When You Use Visual Studio to Output Assemblies to WSS Bin Folder

	
	821512
	Only Operations That Are Performed by Administrators Are Logged to the W3wp<ApplicationPoolName>.log File

	
	821513
	A Blank, White Web Page Is Displayed in Internet Explorer When You Try to View Documents in the Document Library in Explorer View

	
	822259
	Graphic Formats That Are Supported for Thumbnail Creation in a Windows SharePoint Services Picture Library

	
	823208
	There Is No Option in the Shared Workspace Task Pane of an Office 2003 Program to Edit the “Location for New Workspace” List

	x
	823265
	“Page Not Found” Error Message When You Browse Exchange Server 2003 Client

	
	823266
	“FileNotFoundException” Error Message When You Use Page.LoadControl to Load a Web User Control

	
	823285
	“The Configuration Database Shows That the Virtual Server Has Been Extended Already” Error Message When You Extend Virtual Server

	
	823375
	You Cannot Add Web Parts from the Online Web Part Gallery to Your Web Part Page

	x
	823376
	“The Server Administration Programs and the Server Extensions on the Web Server Are Not Compatible” Error Message When You Use the Smigrate.exe Tool to Migrate a SharePoint Team Services Site

	x
	823377
	You Receive the “The Database This Server Is Using Does Not Support Search” Error Message When You Configure Full-Text Search for the Virtual Server

	x
	823378
	“Virtual Server Is Running FrontPage 2002 Server Extensions” Message When You Run Windows SharePoint Services Setup or When You Try to Extend the Virtual Server with Windows SharePoint Services

	
	823379
	“Server Error in ‘/’ Application. Access to the Path <Path> Is Denied” Error Message When You Try to Log On to Windows SharePoint Services

	
	823508
	You Receive an Error Message When You Use the Smigrate.exe File to Restore a Site

	
	823509
	List Items in a Column That Stores Data and Time Information Are Grouped Incorrectly in a View

	
	823552
	You Receive a “Service Unavailable” Error Message When You Browse a Windows SharePoint Services Web Site

	
	823553
	When You Click a Link to an Office Document on a Windows SharePoint Services Web Site, You Are Prompted for Authentication Many Times

	
	823555
	“Column Limit Exceeded” Message When You Add a New Column to a SharePoint Services List

Word

	x
	315995
	Error 1608: Setup Could Not Locate a Previous Version of Office

	x
	813593
	Error Messages When You Delete a Large Number of Messages

	
	813598
	Outlook Does Not Dial the Modem When the Network Cable Is Unplugged

	
	813602
	Outlook 11: Problems if There Is a File Conflict with the MAPI File on Your Computer

	
	813603
	You Cannot Open Other User’s Outlook 2003 Folder with Owner Permission

	
	813604
	Outlook 11: Error Message if You Exceed Your Mailbox Size Limit

	
	813605
	Outlook 2003 Archive File Data Is Lost if You Use Windows Explorer to Open an Archive File

	
	813606
	Outlook 11: Only a Portion of an Address in the Subject Box Appears as a Link

	
	813607
	Error Message: Could Not Find a Contact with this E-mail Address

	
	813609
	“Unable to Load Free/Busy Information” Error Message When You Try to Use Meeting Planner in Outlook 2003

	
	813610
	You Receive Error Messages When You Try to Print a Document or Change Your Print Settings in Outlook 2003

	x
	813611
	Outlook 11: You Must Install a Printer Before You Can Perform Printer-Related Tasks

	
	813612
	Error Message When You Try to Synchronize an Offiline File in Outlook 11

	x
	813613
	Outlook 11: Problems if You Do Not Have the Current Version of Windows Media Player

	
	813614
	Outlook 11: You Cannot Send an E-Mail Message with an Attachment in Another Program Unless Outlook Is Running

	x
	813720
	Error Message: Some Controls on This Presentation Cannot Be Activated

	x
	813980
	You Receive an Error Message When You Try to Open or Replace a Word Document

	
	813981
	WD2003: Error Message When You Use the “Edit with Microsoft Word” Command

	x
	813982
	VBA Run-Time Error When You Use MappedDataField Name

	
	813983
	WD2002: Run-Time Error 4248, 4605, or 5941 When You Try to Use VBA to Change Document Properties

	
	813989
	Multiple Causes for the “Word Could Not Re-Establish a DDE Connection” Error Message

	
	813990
	WD2003: Error Message: Settings You Chose For the Left and Right Margins, Column Spacing, or Paragraph Indents Are Too Large For the Page Width in Some Sections

	x
	813991
	Error Message When You Insert Contact from Schedule+ Contacts

	
	813992
	Error Message When You Attempt to Stop Repagination

	
	813993
	WD2003: Error Message: The Password Is Incorrect. Word Cannot Open the Document

	x
	813995
	Error Message: “Run-time Error ‘5663’: Microsoft Mail Local Fax is Not Installed on Your System” When You Send a Fax in Word 2003

	
	813996
	WD2003: Error Message: The Custom Dictionary Is Full. The Word Was Not Added

	
	813997
	WD2003: Word Stops Responding or You Receive Error Messages When You Try to Save a File

	
	817099
	The Full Shortcut Menu Does Not Appear in Internet Explorer 5.0

	
	817101
	How to Configure a Virtual Server for Usage Analysis Logging

	x
	817120
	Default Look of a SharePoint Team Services Web Site Is Lost

	
	817124
	Selection of Data View May Be Lost After Momentary Selection

	x
	817127
	Accessibility Does Not Detect Missing ALT Text As An Error

	
	817129
	Theme Applied to a SharePoint Team Services Web Site in Internet Explorer Is Not Applied When You Edit Web Site in FrontPage

	x
	817130
	STS: Cannot Apply CSS or Theme to a FrontPage Dynamic Web Template (.dwt) Page

	
	817133
	Cannot Edit Ows.css or Add a Style Sheet to Your SharePoint Team Services Web Site

	
	817136
	“Cannot Connect to the FTP Server” Error Message When You Access an FTP Site

	x
	817137
	Error Message: The Document Caused a Serious Error the Last Time it Was Opened

	x
	817881
	E-mail Envelope Is Missing a Send Button

	
	817928
	Web Folder Mappings Contain the Characters “%20” When You Copy and Paste a URL

	
	817930
	Request Timed Out After Selecting Template for Virtual Server Site

	x
	817933
	New Document Does Not Appear in Explorer View

	x
	817934
	Cannot Open a Web Site, Access Files on a Server, or Save Files to a Server

	x
	817936
	Error Message When You Click the Back Button on the First Screen of the Document Library Setup Wizard

	x
	817952
	You Cannot Change the Default Profile by Using the “Choose Profile” Dialog Box When You Open Outlook 2003

	x
	817953
	Outlook Security Messages Repeatedly Appear in FranklinCovey PlanPlus

	x
	817954
	No Warning Appears When a Meeting Is Overwritten in Outlook Calendar

	x
	817956
	Second .pst File Is Created When You Move .pst File

	x
	818851
	Differences Between the Field Names That Are Used in a Microsoft Outlook Contact List and a Microsoft Word Mail Merge

	
	818852
	This Modification Is Not Allowed Because the Document Is Locked

	x
	818853
	PPT2002: Hyperlink to Slide Does Not Work When Slide Title Contains a Comma

	x
	820533
	EnforceStyle Property Description Incorrect in Word Visual Basic Help

	x
	820534
	Some Text Appears Missing or Overlapped in Reading Layout View

	
	820588
	The Track Changes Feature Turns Off Unexpectedly in a Word 2003 Document

	
	820590
	Cannot Forward a Fax to Another Fax Recipient

	x
	820757
	Error Message When You Use Adobe Acrobat in an Office 2003 Program

	
	820916
	HOW TO: Change Equation Editor Options in the Windows Registry for Word 2003

	x
	820917
	HOW TO: Change Word Options in the Windows Registry for Word 2003

	x
	820919
	HOW TO: Use the Troubleshoot Utility for Problems That Occur When You Start or Use Word 2003

	
	821414
	How to Turn On the “Make Local Copy of Files Stored on Network or Removable Drives” Setting in Word 2003

	x
	821713
	HOW TO: Delete the Word Data Registry Key in Microsoft Office Word 2003

	x
	821715
	HOW TO: Rename the Normal.dot Global Template in Microsoft Office Word 2003

	x
	821716
	HOW TO: Turn Off the Startup Folders in Microsoft Office Word 2003

	x
	822005
	HOW TO: Reset User Options and Registry Settings in Word 2003

	x
	822127
	HOW TO: Delete the COM Add-ins Registry Key for Word 2003

	
	822128
	Password Prompt When You Close a Word Document That You Opened in a Web Browser

	
	822373
	PSRV2002: Duplicate Templates Appear in Project Web Access

	x
	822509
	Text in a Microsoft Word 2003 Document Appears with Reduced Clarity on Some Monitors

	
	822510
	Primary Key Column of Mail Merge Data Is in Plain Text When Word 2003 Document Is Saved As HTM, XML, and MHT File Format

	
	822511
	“Insufficient Memory” Error Message When You Open a Subdocument

	
	822645
	Part 1: How to Troubleshoot Error Messages That You Receive in Word

	
	822646
	How to Troubleshoot Error Messages That You Receive in Word (Part 2)

	
	822648
	How to Troubleshoot Error Messages That You Receive in Word (Part 3)

	x
	822908
	HOW TO: Delete the Word Options Registry Key for Word 2003

	x
	823128
	You Receive an Error Message When You Synchronize Your Palm Device with Outlook 2003

	x
	823433
	Minimum System Requirements for Microsoft Project Standard and Microsoft Project Professional (321382)

	
	823480
	HOW TO: Determine Whether You Have a Retail or Enterprise Edition of Microsoft Project

	x
	823522
	“Cannot Install the Necessary Files Due to Windows Installer Error 1605” Error Message When You Try to Start Word

	
	823576
	Windows SharePoint Services Is Not Updated When You Change an E-Mail Address in Microsoft Project Web Access

	
	823584
	Where to Find the Readme Files That Are Included with Project 2003 and Project Server 2003

	x
	823585
	Error Message When You Try to Close or Save a Word 2003 Document

	
	823587
	HOW TO: View the Installation Log Files and Create Verbose Installation Log Files in Microsoft Office Project 2003 and Microsoft Office Project Server 2003

	x
	824122
	You Cannot Open a Saved Message (.MSG) File

	
	825219
	You Receive an Error Message When You Try to Connect to a Microsoft Project Workspace

	
	825576
	HOW TO: Minimize Metadata in Microsoft Word 2003

	x
	825771
	Page Numbers Are Incorrectly Updated When You Update the Index of Your Word Document

	
	825772
	A Red X Character Appears When You Paste a Linked Image

	
	825773
	A Linked Image Is Not Updated When You Click Update Now

	
	825942
	Problems in the Greeting Line When You Use Mail Merge

	
	826147
	HOW TO: Move Word AutoCorrect Entries Between Computers in Word 2003

	x
	826711
	Traditional Chinese End-User-Defined Characters (EUDC) Do Not Appear Correctly

	
	826838
	Frequently Asked Questions About Mail Merge

	x
	826840
	How to Troubleshoot Problems When You Start or Work in Microsoft Office Word 2003

	
	826867
	Frequently Asked Questions About the Location of Word 2003 Templates

	
	827731
	Cannot Delete Revision Author Information from a Word 2003 Document

	
	827890
	Converting Macros from Microsoft Word 97 to Microsoft Office Word 2003

Visio

	
	825364
	HOW TO: Specify an Additional Location for Storing Stencils in Visio 2003

	
	825366
	File Names Remain in the Open List of the Getting Started Task Pane Even After You Delete the Files

	
	825367
	The Colors of Transparent Shapes in Your Drawing Are Inconsistent When You Print to a PostScript Printer

	x
	825368
	“The Page Cannot Be Displayed” Error Message When You Try to Open a Visio XML Drawing File (.vdx) in a Web Browser

	x
	826411
	You Receive Error Messages When You Try to Insert a Visio Drawing Control in a Visio 2003 Document

	x
	826412
	Error Message When You Add a Visio Template to the Document Library in SharePoint Portal Server

	x
	826413
	You Do Not Receive Any Search Results When You Search With a VBA Command

	
	826414
	Shockwave Flash Extensions (*.swf) May Not Be Mapped in a Web Site Map in Visio 2003

	x
	826415
	Visio 2003 Shortcut Starts a Visio Standard Setup and then Quits

	x
	826416
	Error Message: This File Cannot Be Opened Because it Was Created with a Newer or Unrecognized Version of Visio

	x
	826417
	Visio Shapes and Stencils Are Missing When You Run Visio from a Network Server

	
	826419
	Database Properties Are Lost After You Save a Drawing That Contains an ActiveX Control

	
	827235
	Windows XP Theme Is Not Applied to the Vertical Scroll Bar When You Click a Comment Tag in Your Drawing

	
	827241
	Bold Mtext in AutoCAD Drawing Does Not Appear As Bold in Visio 2003

	
	827243
	You Cannot Ungroup CAD Display Objects in Visio 2003 Drawings

	
	827244
	Performance Is Slow When You Insert a Black and White Image File into a Visio Drawing

	
	827247
	Simple 3D Geometry Is Not Visible in CAD Display Objects in Visio 2003

	
	827286
	Text Block Shape Does Not Have the Correct Dimensions on a Drawing Page

	
	827502
	Bold or Italic Mtext Formatting Is Not Retained When You Open and View a CAD Drawing in Visio

	
	827867
	Font and Language Settings of Text in Your Drawing Are Not Retained When You Reopen Your Drawing

	
	827894
	Different Set of Search Results Is Returned Depending on Whether You Use the Indexing Service When You Search for Shapes

	
	827895
	“Page Cannot Be Displayed” Error Message When You Try to View a Visio Drawing That Is Saved As a Web Page on an FTP Site

	
	827897
	Color Schemes Dialog Box Does Not Open When You Right-Click an Empty Area of Your TQM Flowchart and then Click “Color Schemes”

	
	828965
	Message Appears When You Try to Open a Stencil That Does Not Contain Macros

Conclusion

Regardless of issues encountered during the migration of Office 97 installations to Office 2003, the overall benefits of Office 2003 outweigh most technical issues associated with a large scale migration. Office 2003 provides the following benefits:

· Enhanced deployment abilities
· Automatic repair of damaged or corrupt Office installations
· Improved security features
· Enhanced feature set
· Almost no memory leaks
· Microsoft Error Reporting – Office 2003 applications are significantly more stable than Office 97 because of this feature
· Extended Error Messages (with additional help)
· Right mouse click menu options
· Better dictionary management
· More languages (French and Spanish are available with core Office CD – others are available from the Multi-Language User Interface pack – aka: MUI pack)
· Built in and enhanced collaboration features
· Information Rights Management for Word, Excel, PowerPoint, and Outlook
· More stable Visual Basic for Applications programs and better extensibility
· Enhanced worksheet functions
· Document corruption detection, repair, and crash recovery
· Better management of internal memory size, management, and scalability compared to Office 97
These benefits are just a small portion of the advantages associated with Office 2003. These basic differences between the two versions of the product are substantial and are worth the growth pains associated with instituting a change in an organization’s processes. In many cases, the change to Office 2003 solves many of the problems an organization may be facing due to viruses, memory leaks, and slow performance.

For more information:

Microsoft Office Resource Kit home page
Addendum

Added 9-7-2004 to page 2

[image: image11.bmp]
Note Office 2003 SP1 was released in August 2004. Several updates to various features of Office have occurred and require changing the ADM and OPA files for the Office 2003 Resource Kit tools. Search for the Office 2003 SP1 ADMs, OPAs, and Explain Text download from the Microsoft Download Center in order to obtain these tools, or click on the following hyperlink:

Office 2003 SP1 ADMs, OPAs, and Explain Text Update
[image: image12.bmp]
Add 9-7-2004 to page 34

[image: image13.bmp]
Note With the SP1 update of Office 2003, a download exists to update the ADMs, OPAs, and to provide a modicum of Explain Text in the two workbook files that accompany this update. Use the following link to connect to download this update:

Office 2003 SP1 ADMs, OPAs, and Explain Text Update
[image: image14.bmp]
Added 9-7-2004 to page 38
[image: image15.bmp]
Note The Microsoft Office Access 2003 Conversion Toolkit is now available. Use the following link to find out what it can do for you and how to download it:

http://www.microsoft.com/office/ork/2003/journ/accessconvert.htm
[image: image16.bmp]
