
 SEQ CHAPTER \h \r 1Instructions for Creating an Outlook E-mail Distribution List from an Excel File

1.0
Importing Excel Data to an Outlook Distribution List

1.1
Create an Outlook Personal Folders File (.pst)

Notes:

1)
If you already have a Personal Folders file set up, skip to the next section to create a “Contacts” folder in that file.

2)
If you don’t have a Personal Folders file, perform the following to create one to store the Personal Distribution List (PDL) on your PC. This avoids the limitation of only 165 entries for a PDL stored on the Exchange server.

a)
From the menu bar, select: File, New , Personal Folders File (.pst)...

b)
In the “Create Personal Folders” dialog box:

1)
Enter a file name

Example: “Personal Staff File”

2)
Click on [Create]

c)
In the “Create Microsoft Personal Folders” dialog box:

1)
Enter a name (replace “Personal Folders”)

Example: “Personal Staff Folders”

Note: This name will appear in your Folder List.

2)
Click on [OK]

1.2
Create a “Contacts” Folder under the “Personal” Folders

a)
From the menu bar, select: View, Folder List

b)
Right-click on “Personal Staff Folders” icon

c)
From the pop-up menu, select: New Folder...

d)
In the “Create New Folder” dialog box:

1)
Enter a name

Example: “Staff Contacts”

2)
From the “Folder contains” drop-down list, choose: Contact Items

3)
In the “Select where to place” list, click on: Personal Staff Folders

4)
Click on [OK]

5)
Respond appropriately to creating a shortcut on the Outlook Bar

(Respond [No] in seminar)

Note:
New “Staff Contacts” folder now appears in your folder list.

e)
Right-click on “Staff Contacts” folder icon, select: Properties

f)
In the “Properties” dialog box:

1)
Select [Outlook Address Book] tab

2)
Verify [] in “Show the folder as an e-mail Address Book”

3)
Click on [OK]

g)
Close the folder list (click on X in the pane title)

Note:
There are two methods for copying name and e-mail address information from an Excel worksheet into a distribution list:

a)
Copy & Paste: This method provides for selecting and copying the information in Excel to the clipboard, then pasting it directly into a distribution list in Outlook. The end result is just name and e-mail addresses in a distribution list. There are no separate contact entries created for later use and information updating.

b)
Importing: This method provides for selecting the information in Excel and assigning a range name to it. The Outlook “Import” feature uses the range name reference to create individual contact item entries in the contacts folder that may contain a variety of fields of information in addition to names and e-mail addresses. The separate contact entries are available for future use and information updating. Then you can create a distribution list from the contact items.
1.3
Copy & Paste Method:

a)
In Excel:

1)
Open the worksheet containing names and e-mail addresses

2)
Select the block of cells in the two columns containing the list of names and addresses

Notes:

1)
Don’t include a row that contains field label headings.

2)
If the name and e-mail addresses are separated by other columns, press and hold the <Ctrl> key to simultaneously select the blocks of cells in non-adjacent columns.

3)
“Copy” the selected data to the windows clipboard

Notes:

1)
Use the toolbar [Copy] button or press <Ctrl-C>.

2)
Selected blocks are displayed with “marquee” lines.

b)
In Outlook:

1)
In the Folder List, select the personal contacts folder

Example: “Staff Contacts” folder

2)
From the menu bar, select: File, New , Distribution List

3)
Enter a name for the distribution list

Example: *Staff Distribution List

Note:
Including an asterisk (*) as the first character of the name will cause the distribution list to be sorted at the beginning of your contact list.

4)
Click on [Select Members...] button

5)
In the “Select Members” dialog box:

(a)
Right-click in the empty box below: “Add to distribution list:”

(b)
From the pop-up menu, select: Paste

(c)
Click on [OK] to close the dialog box

Note:
The names and corresponding e-mail addresses now appear as members of the distribution list.

6)
On the toolbar, click on [Save and Close]

Note:
The new distribution list appears at the top of your contacts list.
1.4
Import Method:

a)
In Excel:

1)
Open the worksheet containing names and e-mail addresses

2)
Insert and create a first row of field label headings (if none exist)

(a)
Right-click on gray row selector button #1

(b)
From the pop-up menu, choose: Insert

(c)
Enter field labels at the top of the columns

Examples: Full Name, E-mail Address, etc.

3)
Select the block of cells (including field label headings)

4)
Assign a range name to the selected cells:

Note:
The Outlook “Import” process requires a named range.

(a)
Click in “Name” box on Formula Bar

(b)
Enter a name (with no spaces)

Example: “StaffAddresses”

(c)
Press the <Enter> key

5)
Save and close the workbook

b)
In Outlook:

1)
From the menu bar, select: File, Import and Export...

2)
From the list of actions to perform,

choose: Import from another program or file

3)
Click on [Next ->]

4)
From the list of file types to import from, select: Microsoft Excel

5)
Click on [Next ->]

6)
Click the [Browse...] button:

(a)
Use the “Look in” drop-down list to locate the appropriate drive, folder, and Excel workbook file

(b)
Select the file, then click on [OK]

7)
Choose the appropriate “Option” regarding duplicates

8)
Click on [Next ->]

9)
In the list of destination folders, select the “Contacts” folder under your “Personal” folders

Example: “Staff Contacts”

10)
Click on [Next ->]

11)
Select the import action to be performed

Example: Import “StaffAddresses” into the “Staff Contacts” folder

12)
Click on [Map Custom Fields...] button:

(a)
Click on [Clear Map] button

(b)
Drag & drop items from the “Value” list over the top of the corresponding Outlook contact “Field” item.

Examples:
Full Name ->
[+] Name

E-mail Address ->
[+] E-mail (Scroll down list)

(c)
Click [OK]

13)
Click on [Finish]

c)
Display and Verify the Imported Contacts:

1)
Open the folder list (View, Folder List)

2)
Scroll through the list to locate the personal folders

Example: “Personal Staff Folders”

Note:
Click on the [+] (if necessary) to expand the folder structure.

3)
Select the “Contacts” folder under the “Personal Folders”

Example: Select (highlight) “Staff Contacts”

4)
From the menu bar, select:

View, Current View , [] Address Cards

Note:
This format displays the full name and e-mail addresses of the imported contact information.

d)
Create the Distribution List:

1)
In the Folder List, select the personal contacts folder

Example: “Staff Contacts” folder

2)
From the menu bar, select: File, New , Distribution List

3)
Enter a name for the distribution list

Example: *Staff Distribution List

Note:
Including an asterisk (*) as the first character of the name will cause the distribution list to be sorted at the beginning of your contact list.

4)
Click on [Select Members...] button

5)
In the “Select Members” dialog box:

(a)
To the right of the “Show Names from the” box, click the down-arrow to display the address lists

(b)
Scroll all the way to the bottom and select the appropriate contacts folder

Example: “Staff Contacts”

Note:
The alphabetical name list should appear on the left.

(c)
Click on the first name to select it (if not already selected)

(d)
Use the scroll bar to display the bottom of the list

(e)
Press and hold the <Shift> key while clicking on the last item to select all of the list

(f)
Click on the [Add ->] button to add all items to the distribution list

(g)
Click [OK] to close the dialog box

Note:
The names and corresponding e-mail addresses now appear as members of the distribution list.

6)
On the toolbar, click on [Save and Close]

Note:
The new distribution list appears at the top of your contacts list.
1.5
Sending to the Distribution List

a)
From the Outlook Bar, select [Inbox]

b)
On the toolbar, click the [New] button

c)
In the “Select Names” dialog box:

1)
Open the “Show Names” drop-down list

2)
Scroll to the bottom to select the personal contacts folder

Example: “Staff Contacts”

3)
Select the distribution list from the name list on the left

Example: “*Staff Distribution List”

Note:
If you place the distribution list name in the To... field, when the message is sent it doesn’t carry the name of the distribution list, but instead each recipient message reflects all the individual addresses from the list. This can be avoided by placing the name of the list in the Bcc (Blind Carbon Copy) field so that each sent message reflects only the single address of the recipient.

4)
Click on the [Bcc ->] button to add the list name to the Bcc list (bottom right)

5)
Click on [OK] to close the dialog box

d)
Enter a subject line and compose the message

e)
On the toolbar, click [Send]

1.6
Maintaining the List

a)
Contact Item Information (Name & E-mail Address):

1)
Double-click on contact name in the “Contacts” folder list

2)
In the “Contact” item window:

(a)
Next to [Full Name...], click in the text box to edit the name

(b)
Next to “E-mail,” click in the text box to select and enter a revised/new e-mail address

Note:
You cannot select and edit just a portion of the address. You must reenter the entire address.

(c)
Click [Save and Close] on the toolbar to save the changes

Note:
This modifies the contact information only! It does nothing to update the distribution list (i.e. change the e-mail address).

b)
Updating the Distribution List

1)
Double-click on the distribution list name in the “Contacts” folder list

Example: “*Staff Distribution List”

2)
To update the list with name and address changes recently made to individual “contact” items, click on the button to: [Update Now]

3)
To add an Outlook address member, click on: [Select Members...]

4)
To add an Internet address member, click on: [Add New...]

5)
To remove a member:

(a)
Click on the name to select it

(b)
Click on the button to: [Remove]

6)
On the toolbar, click on the [Save and Close] button

