

***Microsoft®
Office Live***
FOR
DUMMIES®

by Karen S. Fredricks

Wiley Publishing, Inc.

Microsoft[®]
Office Live
FOR
DUMMIES[®]

***Microsoft®
Office Live***
FOR
DUMMIES®

by Karen S. Fredricks

Wiley Publishing, Inc.

Microsoft® Office Live For Dummies®

Published by
Wiley Publishing, Inc.
111 River Street
Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2007 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4355, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. Microsoft is a registered trademark of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2007926377

ISBN: 978-0-470-11658-6

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

Karen S. Fredricks began her life rather non-technically growing up in Kenya. She attended high school in Beirut, Lebanon, where she developed her sense of humor while dodging bombs. After traveling all over the world, Karen ended up at the University of Florida and has been an ardent Gator fan ever since. In addition to undergraduate studies in English, Theater and Accounting, Karen has a Master's degree in Psycholinguistics. Beginning her career teaching high school English and theatre, Karen switched to working with the PC during its inception in the early '80s and has worked as a full-time computer consultant and trainer ever since.

Karen is an ACT! Certified Consultant, an ACT! Premier Trainer, a Microsoft Office User Specialist, and a QuickBooks Pro Certified Advisor. She is the author of four *For Dummies* books on ACT! In addition, she has co-written *Outlook 2007 Business Contact Manager For Dummies* and *Outlook 2007 All-in-One Desk Reference For Dummies*. A true fan of the Dummies series, she helped organize The Authors Unconference, the first ever gathering of *For Dummies* authors.

Karen resides in Boca Raton, Florida. Her company, Tech Benders, specializes in contact management and CRM software, and provides computer consulting, support, and training services. She is also a regular guest on several syndicated computer radio talk shows. In her spare time, Karen loves to spend time with family and friends, play tennis, workout, road bike, and write schlocky poetry.

Karen loves to hear from her readers. Feel free to send her your comments about the book to www.dummies@techbenders.com or visit her Web site www.techbenders.com to learn more about the products listed in this book.

Dedication

I dedicate this book to Gary Kahn. As the person in my life who put up with me as I wrote four books in less than a year he deserves a dedication, combat pay, and the Medal of Honor!

Author's Acknowledgments

This is my seventh book for Wiley Publishing and as usual they have made writing this book a pleasure! Thanks go out to Greg Croy, my Acquisitions Editor and Rebecca Senninger, my Project Editor. This is the third book I've worked on with each of them; as usual, they were great to work with! Barry Childs-Helton, the Copy Editor, had the unenviable task of making me look good; his edits were always right on! Technical Editor Kim Winton's sharp eye helped to spot all the changes between the Beta and final versions of Office Live.

Rich Tennant is the coolest cartoonist ever. I am astounded by the thought, research and time that he devotes to every one of his cartoons. I'm not sure which is funnier — his cartoons — or his stories about creating his cartoons!

The most important acknowledgment of all goes out to all of the readers of the *For Dummies* series, and more specifically the readers of this book. I hope you'll enjoy *reading* this book as much as I enjoyed *writing* it!

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Project Editor: Rebecca Senninger

Executive Editor: Greg Croy

Senior Copy Editor: Barry Childs-Helton

Technical Editor: Kim Winton

Editorial Manager: Leah Cameron

Editorial Assistant: Amanda Foxworth

Sr. Editorial Assistant: Cherie Case

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Heather Kolter

Layout and Graphics: Stacie Brooks,
Carl Byers, Joyce Haughey, Barbara Moore,
Laura Pence, Heather Ryan, Alicia B. South

Proofreaders: Aptara, Jessica Kramer

Indexer: Aptara

Anniversary Logo Design: Richard Pacifico

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Diane Graves Steele, Vice President and Publisher

Joyce Pepple, Acquisitions Director

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: Discovering this Thing Called Office Live</i>	7
Chapter 1: Who Moved My Shrinkwrap?	9
Chapter 2: Picking a Flavor of Office Live	19
Chapter 3: Getting Office Live Up and Running.....	27
<i>Part II: Getting Down to Basics with Office Live Basics</i> ...	41
Chapter 4: Working with Basic E-Mail.....	43
Chapter 5: Everyone Needs a Web Site.....	65
Chapter 6: Optimizing Your Web Site.....	93
Chapter 7: Playing the Dating Game	117
<i>Part III: Adding a Few Essentials</i>	133
Chapter 8: Working with Business Contact Manager.....	135
Chapter 9: Working with Workspaces	163
Chapter 10: Taking the Show on the Road	187
Chapter 11: A Few Other Tricks of the Trade	197
<i>Part IV: Getting Premium Service</i>	209
Chapter 12: Minding Your Business with Business Applications.....	211
Chapter 13: Time (Manager) Is on Your Side	223
Chapter 14: Managing Your Projects with Project Manager	235
Chapter 15: Selling Your Heart Out	247
Chapter 16: We're Going to the Library.....	265
Chapter 17: Who's Minding the Store?.....	281
<i>Part V: The Part of Tens</i>	301
Chapter 18: Ten Cool Benefits of Office Live.....	303
Chapter 19: Ten Types of People Who Could Benefit from Office Live	311
Chapter 20: Ten Questions You Might Have about Software as a Service (SaaS).....	317
<i>Index</i>	323

Table of Contents

***Introduction* 1**

About This Book.....	1
Conventions Used in This Book	2
What You Should Read	2
What You Don't Have to Read	3
Foolish Assumptions	3
How This Book Is Organized.....	3
Part I: Discovering This Thing Called Office Live.....	4
Part II: Getting Down to Basics with Office Live Basics.....	4
Part III: Adding a Few Essentials.....	4
Part IV: Getting Premium Service.....	4
Part V: The Part of Tens.....	5
Icons Used in This Book.....	5
Where to Go from Here.....	5

***Part 1: Discovering this Thing Called Office Live* 7**

Chapter 1: Who Moved My Shrinkwrap? 9

Getting SaaSy with SaaS	9
A Rose Is a Rose Is an Office Live.....	10
So what exactly is Microsoft Office Live?.....	10
What does Office Live do?.....	11
Who Can Join the Party — and What Can They Take With Them?	12
Exactly how secure is secure?	12
Crash — am I dead yet?.....	13
What happens if I hit the Delete button?.....	13
Mama taught me to share.....	14
What Are all These Darn Ads Doing Here?.....	16
Terms You Need to Know	16
Help Me, Rhonda! (Getting Support)	17

Chapter 2: Picking a Flavor of Office Live 19

Taking the Taste Test.....	19
Vanilla: Office Live Basics	21
Chocolate: Office Live Essentials	22
Banana split: Office Live Premium	23
Adding a topping	24
Signing On the Dotted Line	25
May I see your credit card, please?.....	25
What happens next year?	26

Chapter 3: Getting Office Live Up and Running 27

Creating a New Account	27
Taking the Office Live Tour	32
Adding Office Live Users	34
Adding a user to a Basics account	34
Adding a user to an Essentials or Premium account	37
Modifying User Accounts	39

**Part II: Getting Down to Basics
with Office Live Basics** **41****Chapter 4: Working with Basic E-Mail 43**

Creating and Maintaining E-Mail Accounts	43
Adding an e-mail account	44
Deleting e-mail accounts	46
Resetting an e-mail password	47
Using Your E-Mail Account	49
Logging into Office Live for the first time	49
Logging in to Office Live e-mail for the first time	50
Reading your Office Live mail	52
Sending Office Live mail	54
Organizing Your E-Mail	55
Creating new folders	56
Moving mail automatically	56
Junking your junk mail	58
Working with Basic E-Mail Contacts	59
Making contacts	59
Removing or changing contacts	62
Printing your contact information	62
Creating a group of contacts	63

Chapter 5: Everyone Needs a Web Site 65

So Why Do You Need a Web Site?	65
Getting Your Site Up and Running in a Jiffy	66
Doing a bit of Web-site decorating	67
Conveying a message in your Web site	71
Doing a Bit of Web Site Redecoration	72
Working with the pages of your Web site	73
Getting hyper about hyperlinks	77
Creating a table	78
Improving your image with images	81
Documenting documents with the Document Gallery	84
Using the Web Site Modules	85
Importing an Existing Web Site	88

Maintaining Your Web Site90
 Updating Web site content90
 Keeping up with the times91

Chapter 6: Optimizing Your Web Site93

Working with the Search Engines.....93
 Checking to see whether your site is indexed.....94
 Keying in your keywords.....95
 Submitting your keywords97
 Getting Reciprocal Links98
 Reviewing Your Site Reports99
 Knowing the Site Reports.....100
 Creating a copy of a Site Report104
 Adding in the adManager105
 We're off to see the adManager Wizard106
 Managing the adManager settings108
 Creating an ad in adManager110
 Looking at the Ad Summary.....114

Chapter 7: Playing the Dating Game117

Using the Personal Calendar117
 Scheduling a Meeting.....118
 Editing your activities.....122
 Knowing the various calendar views123
 Using the Task List.....124
 Being Reminded by the Reminders.....125
 Taking Notes126
 Sending an E-Greeting Card127
 Getting It in Writing.....127
 Sharing Your Calendar128
 Sharing your calendar with a single user128
 Creating a calendar for the whole world to see131

Part III: Adding a Few Essentials 133

Chapter 8: Working with Business Contact Manager135

Welcome to the World of Contact Management.....135
 Accounting for Your Accounts137
 Adding an Account record with all the bells and whistles137
 Adding an Account record on the fly.....141
 Contacting Your Contacts142
 Creating an Opportunity When One Comes Knocking.....145
 Producing More Products148
 Documenting Your Documents.....150

Receiving Change Alerts for a BCM Item	152
Adding an alert	152
Removing alerts	154
Working with Existing Record Information	155
Viewing your lists	155
My info, it is a changing	156
Deleting a record	158
Working with Datasheets	158
Viewing data in a datasheet	159
Adding data to a datasheet	159
Editing data	161
Deleting data in a datasheet	162
Chapter 9: Working with Workspaces	163
Setting Up a Workspace	164
Creating the Workspace	164
Inviting others to join in	169
Administrative Workspace Tweaking 101	172
Deleting a Workspace	172
Customizing the Navigation bar	173
Adding a page to a Workspace	175
Deleting a page from a Workspace	176
Renaming a Workspace page	178
Dabbling with the Dashboards	179
End User Tweaking 202	181
Accessing a Workspace	181
Using the user's view	182
Adding data	183
Chapter 10: Taking the Show on the Road	187
Connecting Office Live Mail and Outlook	187
Connecting with the Outlook Connector	189
Setting up your Office Live accounts in Outlook	189
Deleting an Office Live account in Outlook	191
Sending e-mail from your Office Live Mail account	192
Exporting a List to Office Outlook 2007	193
Messaging Instantly with Windows Live Messenger	194
Chapter 11: A Few Other Tricks of the Trade	197
Protecting Your Data	197
Checking the status of your backup	198
Restoring a backup copy of your data	198
Restoring from the Recycle Bin	200
Getting Your Books in Order	201
Sharing information with your accountant	202
Transferring a review file to your accountant	203
Accounting for the accountant's part	205
Accepting the accountant's invitation	207

Part IV: Getting Premium Service 209
Chapter 12: Minding Your Business with Business Applications . . .211

Getting Down to Business Applications	211
Knowing the Default Business Applications	212
Modifying an Existing Business Application.....	214
Adding a new application tab	214
Adding a whole lot of columns	217
Making a few changes to your fields.....	219
Using the Business Application Templates.....	221

Chapter 13: Time (Manager) Is on Your Side 223

Managing Your Time with Time Manager	223
Creating a Company Calendar	225
Much To-Do About Nothing	228
Can I Borrow the Keys to the Conference Room?	229
Celebrating the Holidays.....	232

Chapter 14: Managing Your Projects with Project Manager235

Using Project Manager to Manage Your Business.....	235
Creating a New Project	237
Getting Mileage out of Your Project Milestones.....	239
Tracking Your Project Tasks	241
Dealing with Project Issues.....	243

Chapter 15: Selling Your Heart Out247

Selling with the Sales Business Application	247
Estimating Your Estimates	248
Can I quote you on that?	249
May I take your order, please?	250
Supporting Your Customers	252
Service requests	252
Just the FAQs, please	254
Getting savvy with the Knowledge Base	256
Keeping Up with the Competition.....	258
Know thy competition	258
Is there any intelligence in the news?	261
Keeping track of competing products	263

Chapter 16: We're Going to the Library265

Managing Your Documents with the Document Manager	265
Dealing with Your Documents	267
Opening a document from the library	268
Creating new folders	268
Sending your files via e-mail	269

Verifying Your Versions	270
You can't tell your version without a number	271
Hey — check this out!.....	274
Getting the seal of approval.....	275
Who says you can't change history?	276
Issuing a library card	278

Chapter 17: Who's Minding the Store?281

Administering to Your Company with Company Administration	281
Saving Your Assets	282
Listing your assets	283
Requesting an asset	285
You Can't Direct Your Employees without a Directory	286
So Exactly How Much Did You Spend?	287
Hanging Out the Help Wanted Sign	289
Advertising for available positions	290
Not all candidates get elected	292
So tell me what you really think	294
Going Back to School.....	296
Setting up a training program.....	296
Taking attendance	298

Part V: The Part of Tens301

Chapter 18: Ten Cool Benefits of Office Live303

Use a Suite Is Sweet.....	304
Create an E-mage.....	304
Have a Web Site	306
Have a Cool-Looking Web Site	306
Become an Internet Marketing Guru	307
Connect to Your Office Anywhere.....	307
Have 24/7 Access to Your Outlook Data.....	308
Improve Your Communication Techniques	309
Share Your Files	309
Access Your Accounting Info Online	310

Chapter 19: Ten Types of People Who Could Benefit from Office Live311

The Big Cheese	311
The New Business Owner	312
Anyone on the Go.....	312
The Real Brains behind the Operation.....	313
The Sales Star	313

The Disorganized Person313
 The Efficient (or Lazy?) Person314
 The One-Person Business with Champagne Tastes
 and a Beer Budget314
 The Techno-Phobic315
 The Leader of the Pack.....316

**Chapter 20: Ten Questions You Might Have about Software
 as a Service (SaaS)317**

Am I Going Where No Man Has Gone Before?317
 Is This Just Another Fad?318
 Will SaaS Make an ASP Out Of Me?318
 Is SaaS Too Sassy for Me?.....319
 Will SaaS Save Me Money?319
 What’s the Catch?320
 Are There Hidden Costs?321
 What If I Don’t Need All the Features?321
 Can the Really Big Guys Use SaaS?322
 Can the Little Guys Use SaaS?.....322

Index.....323

XX

Microsoft Office Live For Dummies

Introduction

Office Live is Microsoft's first true foray into Software as a Service (SaaS). And who knows what features are going to be added or modified over the course of the next several years? The cool thing is that you'll be able to grow right along with Office Live because you'll be receiving those changes immediately — without having to invest more money in upgrading. And because Microsoft is banking that many people are willing to give Office Live a try, you get a deal that you basically can't refuse.

The other exciting facet of Office Live is the capability to share your data online without having to fork over thousands of dollars for hardware, software, and IT consultants. Just sign on the dotted line, and your employees and customers have immediate online access to the information you want them to have. For many businesses, having the company data online represents a whole new way of doing business. Remote workers can access information from a variety of locations rather than having to waste time driving to the office. Road warriors find traveling a bit easier, knowing that they can get to the needed data anywhere, at any time.

There's another reason for excitement as well. The Office Live feature set is designed to save you time and help make you more efficient in the bargain. Accomplishing more in less time is an exciting thought — it allows you to quit work earlier. With Office Live it's easy to get up and running in a very short time. You'll be amazed not only at how easily you can set up a business but also at how quickly you can get back to work rather than spending time tinkering on your computer.

About This Book

Office Live For Dummies is a reference book. As such, you can read each chapter independently and in the order you want. Each chapter focuses on a specific topic, so you can dive right in, heading straight for the chapter that interests you most. Having said that, however, I've put the chapters in a logical sequence; if you're new to Office Live, you can just follow from chapter to chapter. If you're more experienced with Office Live, use the Table of Contents and the index to navigate from topic to topic as needed.

Essentially, this book is a nuts-and-bolts how-to guide for accomplishing various tasks. However, I also draw on many of my own experiences as a full-time consultant — and provide include specific situations that should give you a feeling for the full power of Office Live.

Conventions Used in This Book

As with most Windows-based software programs, you often have several different ways to accomplish a task in Office Live.

For the most part, I show you ways to perform a function by using the Office Live menus. When an instruction reads Choose File⇨Open, you access the File menu (located at the top of the Office Live screen) by clicking it with the left mouse button and then choosing the Open option from the subsequent menu that appears. In most cases, you can access these commands from anywhere within Office Live, although I generally advise new users to always start a task from the home page, which is the first page you see when Office Live opens. If you must be in a particular area to complete a task, I tell you where you need to go.

I also present you with keyboard shortcuts here and there. Generally, Office Live shortcuts are triggered by simultaneously pressing the Alt key and another key on the keyboard.

When you need to access a hidden menu, click an appropriate area of the screen with the right mouse button and then choose from the contextual menu that appears. In these instances, I'll simply say *right-click* when you need to right-click.

What You Should Read

Of course, I *hope* you're going to sit down and read this entire book from cover to cover. But then again, this book isn't The Great American Novel. And, come to think of it, the whole reason why you bought this book in the first place is to get organized as quickly as possible because you're probably finding yourself with too much to do and too little time in which to do it.

For the time being, I'm going to let you get away with reading just the parts that interest you most. I'll let you read the last chapter first and the first chapter last if you like because this book is designed to allow you to read each chapter independently. However, when you find yourself floating in a

swimming pool, soaking up the sun, and wondering what to do with all your spare time, you might want to go back and read some of those chapters you skipped. You just might discover something!

What You Don't Have to Read

This book is intended for both new and existing computer users. Most of the instructions apply to both groups of readers. Once in a while, I include some information that might be of special interest to more advanced readers. Newbies, feel free to skip these sections! Also, any information tagged with a Technical Stuff icon is there for the truly technically inclined; everyone else can just skip that info.

Foolish Assumptions

One of our least favorite words in the English language is the word *assume*, but I've got to admit that I've made a few foolish — albeit necessary — assumptions when writing this book. First of all, I assume you own a Windows-based computer — and that Internet Explorer is installed on it. Secondly, I assume you have a basic knowledge of how to use your computer, keyboard, and mouse, and that Office Live isn't the very first application you're trying to master.

I'm also going to assume that you have a high-speed Internet connection; you won't be able to use Office Live without Internet connectivity. And, although you can probably get away with using a dial-up connection, its speed will probably be too slow to be practical.

I assume you have a genuine desire to organize your personal life or business, and are intrigued by all that Office Live has to offer.

Finally (and I feel quite comfortable with this assumption), I assume you'll grow to love the whole concept of Office Live as much as I do!

How This Book Is Organized

I organized this book in five parts. Here's a brief description of each part, with chapter references directing you where to go for particular information:

Part I: Discovering This Thing Called Office Live

In Part I, you get an introduction to the concept SaaS (Software as a Service) and why Office Live is such a popular choice for computer users (Chapter 1). In this part, you also read about the three flavors of Office Live (Chapter 2) and how to sign up and start using the service (Chapter 3).

Part II: Getting Down to Basics with Office Live Basics

As its name implies, Part II focuses on the basics — including using e-mail (Chapter 4) and creating a Web site (Chapters 5). I even show you how to gauge the success of your site by using Site Reports (Chapter 6).

You also find out how to organize your day through the use of the Office Live calendar (Chapter 7).

Part III: Adding a Few Essentials

When you add Essentials into the mix, you get an online version of Business Contact Manager (Chapter 8) to help you keep track of your contacts. You also add the ability to set up Shared Sites that can be accessed by your employees and/or your customers (Chapter 9). If you travel a lot, check this out: You can synch Office Live to Outlook or your PDA (Chapter 10).

If you have a new business — or have been trying to conduct your business without the assistance of accounting software — you discover how to use Office Accounting Express 2007 with Office Live (Chapter 11).

Part IV: Getting Premium Service

A product name like “Premium” leads you to expect a lot — and Office Live doesn’t disappoint. Chapter 12 shows you how to work with the different business applications that come with Office Live. You can keep a company calendar and schedule resources with Time Manager (Chapter 13). You can manage major projects and share the data with both your employees and customers (Chapter 14). You find out how Office Live takes you through

every step of the sales process — from designing a marketing campaign and distributing collateral to creating estimates and taking orders (Chapter 15). You have a whole arsenal of human-resources tools at your disposal (Chapter 16) and have a bird’s eye view of the state of your entire business (Chapter 17).

Part V: The Part of Tens

With apologies to David Letterman, Part V gives you three of my Top Ten Office Live lists. If you have a business — or are considering starting one — I list some ways that using Office Live can help grow your business (Chapter 18). I move on to a list of the types of people I think can most benefit from Office Live (Chapter 19). Finally, I give you a closer look at the whole idea behind Office Live: Software as a Service (Chapter 20).

Icons Used in This Book

A Tip icon indicates a special time-saving tip or a related thought that might help you use Office Live to its full advantage. Try it — you might like it!

This icon alerts you to the danger of proceeding without caution. *Do not* attempt to try doing anything that you are warned not to do!

These icons alert you to important pieces of information that you don’t want to forget.

A Technical Stuff icon indicates tidbits of advanced knowledge that might be of interest to IT specialists but might just bore the heck out of the average reader. Skip these at will.

Where to Go from Here

If you’ve already dabbled a bit in Office Live, you might want to at least skim the entire contents of this book before hunkering down to read the sections

6

Microsoft Office Live For Dummies

that seem the most relevant to you. Office Live has a lot to offer — and you might have missed some of its functionality along the way!

For the Office Live newbie, I recommend heading straight for Part I, where you can acquaint yourself with Office Live before moving on to other parts of the book and the Office Live program.

Part I

Discovering this Thing Called Office Live

The 5th Wave

By Rich Tennant

"Well, the first level of Office Live security seems good-I can't get the shrink-wrapping off."

In this part . . .

I know you're excited about all the possibilities that Office Live has to offer, and want to dive into the program as soon as possible. Here's where you find an overview of some of the cool features you find in Office Live. You become familiar with the concept of Software as a Service. Then, like a little kid in the ice cream shop, you get to pick your favorite flavor of Office Live. After you have those basic concepts down, you go on a whirlwind tour designed to getting you up and running on Office Live in a jiffy.