

SLMS Microsoft Training Catalog

Course Title	Course Code
Adding Reports and Data Views Using Microsoft SharePoint Designer 2007	6304 Sharepoint_2007 Adding Re
Advanced Skills in Microsoft Access 2010	10384 Advanced Access 2010
Advanced Skills in Microsoft Excel 2010	10394 Advanced Excel 2010
Advanced Skills in Microsoft Outlook 2010	10385 Advanced Outlook 2010
Advanced Skills in Microsoft PowerPoint 2010	10386 Advanced Powerpoint 2010
Advanced Skills in Microsoft Word 2010	10392 Adv Word 2010
Advanced Training for Microsoft Office Word 2003	4102 Adv Word 2003
Analyzing Data and Working with Macros in Microsoft Office Excel 2007	6789 Excel 2007 Analyzing Data
Beginner Skills in Microsoft Access 2010	10382 Beginner Access 2010
Beginner Skills in Microsoft Excel 2010	10296 Beginner Excel 2010
Beginner Skills in Microsoft Outlook 2010	10293 Beginner Outlook 2010
Beginner Skills in Microsoft PowerPoint 2010	10295 Beginner Powerpoint 2010
Beginner Skills in Microsoft Word 2010	10294 Beginner Word 2010
Beginner Skills Training in Microsoft InfoPath 2010	10403 Beginner InfoPath 2010
Beginner Skills Training in Microsoft OneNote 2010	10353 Beginner OneNote 2010
Beginner Skills Training in Microsoft Publisher 2010	10354 Beginner Publisher 2010
Beginner Skills Training in Microsoft Visio 2010	10356 Beginner Visio 2010
Building a Project Schedule in Microsoft Project 2010	10379 Project 2010 Project Sch
Collaborating with Others and Personalizing Microsoft Office Word 2007	6787 Word 2007 Personalization
Collaborating with Others in Microsoft Office Excel 2007	5430 Excel 2007 Collaborating
Collaboration and Customization with the Calendar, Contacts and Tasks in Outlook 2013	TMPL2013102511035121
Community Sites, Search, and Office Integration in SharePoint 2013	TMPL2013102511034913
Connecting to People and Resources with My Sites in Microsoft SharePoint 2010	10377 SharePoint 2010 Connecti
Core Training for Microsoft Office FrontPage 2003	4108 Core Frontpage_2003
Core Training for Microsoft Office Word 2003	4105 Core Word 2003
Core Training for Microsoft Windows XP Professional	4120 XP Professional
Core Training for Microsoft Windows XP Professional Service Pack 2	4119 XP Professional Pack 2
Creating and Customizing Websites Using Microsoft SharePoint Designer 2010	10387 SharePoint 2010 Website
Creating and Managing Windows SharePoint Services 3.0 Sites	5466 SharePoint 2007 Creating
Creating Business Intelligence Solutions in Microsoft SharePoint 2010	10373 SharePoint 2010 Business
Creating Presentations in PowerPoint 2013	TMPL2013102511035120
Creating Special Diagrams with Microsoft Office Visio 2007	5463 Visio 2007 Special Diagra
Customizing a SharePoint Web Site Using Microsoft SharePoint Designer 2007	6303 Sharepoint 2007 Customiz
Customizing and Sharing Projects in Microsoft Project 2010	10381 Project 2010 Customizing
Customizing Options and Views in Excel 2013	TMPL2013102511035225
Customizing Workflow Processes Using Microsoft SharePoint Designer 2010	10389 Sharepoint 2010 Workflow
Delivering Presentations Using Microsoft Office PowerPoint 2007	5436 Powerpoint 2007 Deliverin
Developing Effective Forms in Microsoft Office InfoPath 2007	5475 InfoPath 2007 Developing
Doing More with Microsoft Windows SharePoint Services	4114 SharePoint 2003 Do More
Editing and Proofreading Documents in Microsoft Office Word 2007	5420 Word 2007 Editing Documen
Enhancing PowerPoint 2013 Presentations	TMPL2013102511035119
Enhancing the Slides with Multimedia Elements in Microsoft Office PowerPoint 2007	5435 Powerpoint 2007 Enhancing
Excel 2007 Mini Module II: Formatting Features	012214 Excel2 Albany
Excel 2007 Mini Module III: Functions, Formulas	021314 Excel3 Albany
Excel 2007 Mini Module III: Functions, Formulas	110613 ExcelII Alb
Excel 2007 Mini Module IV:Organizing Data	120313 Excel4 Albany
Excel 2007 Online: Advanced Formulas	021914 ExcelAdvFormulas WebEx
Excel 2007 Online: Basic Formulas	010914 ExcelBasicFormula WebEx
Excel 2007 Online: Date and Time Formulas	121913 ExcelDateFormulas WebEx
Excel 2007 Online: Pivot Tables	031114 PivotTables WebEx
Excel 2007 Online: Pivot Tables	121013 ExcelPivotTables Excel
Filtering and Summarizing Data in Microsoft Office Excel 2007	5428 Excel 2007 Filtering And
Finalizing a PowerPoint 2013 Presentation	TMPL2013102511035018
Finding Content and People Using Microsoft SharePoint 2010 Enterprise Search	10376 SharePoint 2010 Finding
Fine Tuning Resource and Assignment Details in Microsoft Office Project 2007	6355 Project 2007 Resource And
Fine Tuning Task Details in Microsoft Office Project 2007	6354 Project 2007 Task Details
Formatting and Printing Worksheets in Microsoft Office Excel 2007	5427 Excel 2007 Formatting and
Formatting and Printing Your Project Plan with Microsoft Office Project 2007	5459 Project 2007 Formatting
Formatting Documents in Microsoft Office Word 2007	5421 Word 2007 Formatting Docu
Formatting E-mail and Configuring Message Options in Outlook 2013	TMPL2013102511035224
Getting Started with Microsoft Office Access™ 2007	5451 Access 2007 Getting Start
Getting Started with Microsoft Office Excel 2007	5425 Excel 2007 Getting Starte
Getting Started with Microsoft Office Groove 2007	4698 Groove 2007 Getting Start
Getting Started with Microsoft Office InfoPath 2007	5473 InfoPath 2007 Getting Sta
Getting Started with Microsoft Office OneNote 2007	5469 OneNote 2007 Getting Star
Getting Started with Microsoft Office Outlook 2007	5437 Outlook 2007 Getting Star
Getting Started with Microsoft Office PowerPoint 2007	5431 Powerpoint 2007 Getting S
Getting Started with Microsoft Office Project 2007	5457 Project 2007 Getting Sta
Getting Started with Microsoft Office Visio 2007	5461 Visio 2007 Getting Starte
Getting Started with Microsoft Office Word 2007	5419 Word 2007 Getting Started
Getting Started with Microsoft Windows SharePoint Services	4115 SharePoint 2003 Starting
Getting Started with Windows SharePoint Services 3.0	5465 SharePoint 2007 Getting S
Importing and Exporting Information in Microsoft Office Access™ 2007	5452 Access 2007 Import/Export
Importing and Modifying Forms by Using Microsoft Office InfoPath 2007	5474 InfoPath 2007 Forms Impor
Integrating Microsoft Office Project 2007 with Other Microsoft Office Programs	6358 Project 2007 Integration
Intermediate Skills in Microsoft Access 2010	10383 Intermediate Access 2010
Intermediate Skills in Microsoft Excel 2010	10393 Intermediate Excel 2010
Intermediate Skills in Microsoft Outlook 2010	10524 Intermediate Outlook 201
Intermediate Skills in Microsoft PowerPoint 2010	10523 Intern Powerpoint 2010
Intermediate Skills in Microsoft Word 2010	10391 Intermediate Word 2010
Intermediate Skills in Microsoft Word 2010	10391 Intern Word 2010
Introducing Microsoft SharePoint Designer 2007	6302 Sharepoint 2007 intro
Introduction to the New Microsoft Office Fluent™ User Interface	4697 Fluent 2007 Intro
Keeping Information Accurate and Secure in Microsoft Office Access™ 2007	5455 Access 2007 Keeping Accur
Locating Specific Information in Microsoft Office Access™ 2007	5454 Access 2007 Locating Info
Mail Automation, Cleanup, and Storage in Outlook 2013	TMPL2013102511035122
Make the Switch to Excel 2013	TMPL20130926121229
Make the Switch to Lync 2013	TMPL20131011114431
Make the Switch to Lync 2013	TMPL20131011114432
Make the Switch to OneNote 2013	TMPL20130925090317
Make the Switch to Outlook 2013	TMPL20131011114541

SLMS Microsoft Training Catalog

Course Title	Course Code
Make the Switch to Outlook 2013	TMPL2013101114549
Make the Switch to PowerPoint 2013	TMPL20130926121221
Make the Switch to Project 2013	TMPL20130924090344
Make the Switch to Publisher 2013	TMPL20130923162537
Make the Switch to Visio 2013	TMPL20130925090100
Make the Switch to Word 2013	TMPL20130925083519
Management and Customization in Outlook 2013	TMPL2013102511035223
Managing and Controlling Documents Using Microsoft SharePoint Designer 2010	10388 SharePoint 2010 Managing
Managing Content, Metadata & Information Policies in Microsoft SharePoint 2010	10375 SharePoint 2010 Managin
Managing Mail and Contact Information in Microsoft Office Outlook 2007	5439 Outlook 2007 Mail and Con
Managing the Calendar in Microsoft Office Outlook 2007	5440 Outlook 2007 Calendar
Microsoft Lync 2013 Essentials	TMPL20130925094247
Microsoft Outlook 2013 Essentials	TMPL2013101114731
Microsoft Outlook 2013 Essentials	TMPL2013101114736
Microsoft PowerPoint 2013 Essentials	TMPL20131011091601
Microsoft PowerPoint 2013 Essentials	TMPL20131011091609
Microsoft SharePoint 2010 for End user - Collaboration Features	10374 SharePoint 2010 Collabor
Microsoft Word 2013 Essentials	TMPL2013101114851
Microsoft Word 2013 Essentials	TMPL2013101114853
My Site and Social Features in SharePoint 2013	TMPL2013102511034914
Navigating, Lists, Libraries, Alerts, and Document Sets in SharePoint 2013	TMPL2013102511035015
Organizing and Printing Project Information in Microsoft Office Project 2007	6356 Project 2007 Organizing A
Performing Advanced Operations in Microsoft Office InfoPath 2007	5476 InfoPath 2007 Advanced Op
Performing Basic Tasks in Word 2013	TMPL2013102511035017
Performing Calculations on Data in Microsoft Office Excel 2007	5426 Excel 2007 Performing Cal
Setting Up Projects in Microsoft Project 2010	10378 Project 2010 Setting Up
Sharing and Remotely Accessing Data in Microsoft Office Outlook 2007	5442 Outlook 2007 Sharing Data
Sharing Microsoft Office OneNote 2007 Information	5472 OneNote 2007 Sharing Info
Structuring Databases and Working with Records in Microsoft Office Access 2007	6790 Access 2007 Structuring D
Taking Content Offline Using Microsoft SharePoint Workspace 2010	10355 Sharepoint 2010 Taking_C
Team Collaboration with Windows SharePoint Services 3.0	5467 SharePoint 2007 Team Coll
Tracking and Managing Projects in Microsoft Project 2010	10380 Project 2010 Managing Pr
Tracking and Viewing Project Status in Microsoft Office Project 2007	6357 Project 2007 Project Stat
Tracking Progress on Tasks with Microsoft Office Project 2007	5460 Project 2007 Tracking Pr
Troubleshooting and Fine Tuning a Project Plan in Microsoft Office Project 2007	6359 Project 2007 Troubleshoot
Using Microsoft Office OneNote 2007 for Research	5471 OneNote 2007 Research
Using Tables in Word 2013	TMPL2013102511035016
Using Windows SharePoint Services 3.0 with Microsoft 2007 Office System Applications	5468 SharePoint 2007 System Ap
Visualizing Data in Diagrams with Microsoft Office Visio 2007	5464 Visio 2007 Data In Diagra
What's New in Microsoft Office Access™ 2007	5443 Access 2007 What's New
What's New in Microsoft Office Excel 2007	5444 Excel 2007 What's New
What's New in Microsoft Office InfoPath 2007	5445 InfoPath 2007 What's New
What's New in Microsoft Office OneNote 2007	5446 OneNote 2007 What's New
What's New in Microsoft Office Outlook 2007	5447 Outlook 2007 What's New
What's New in Microsoft Office PowerPoint 2007	5448 Powerpoint 2007 What's Ne
What's New in Microsoft Office Visio 2007	5450 Visio 2007 What's New
What's New in Microsoft Office Word 2007	5449 Word 2007 What's New
What's New in Microsoft Outlook 2010	10280 Outlook 2010 What's New
What's New in Microsoft PowerPoint 2010	10282 Powerpoint 2010 What's N
What's New in Microsoft Project 2010	10398 Project 2010 What's New
What's New in Microsoft SharePoint Designer 2010	10400 SharePoint 2010 What's N
What's New in Microsoft Access 2010	10395 Access 2010 What's New
What's New in Microsoft Excel 2010	10283 Excel 2010 What's New
What's New in Microsoft InfoPath 2010	10396 InfoPath 2010 What's New
What's New in Microsoft Office 2010	10284 Office 2010 What's New
What's New in Microsoft OneNote 2010	10397 OneNote 2010 What's New
What's New in Microsoft Publisher 2010	10399 Publisher 2010 What's Ne
What's New in Microsoft Visio 2010	10402 Visio 2010 What's New
What's New in Microsoft Word 2010	10281 Word 2010 What's New
Workflows in Microsoft SharePoint Designer 2007	6305 Sharepoint Workflows
Working with Advanced Features of Microsoft Office Word 2007	6788 Word 2007 Advanced Featur
Working with Columns and Tables in Microsoft Office Word 2007	5422 Word 2007 Columns And Tab
Working with E-mail Messages in Microsoft Office Outlook 2007	5438 Outlook 2007 Working With
Working with Forms in Microsoft Office Access™ 2007	5453 Access 2007 Forms
Working with Graphical Elements in Microsoft Office Word 2007	5423 Word 2007 Graphical Eleme
Working with Line of Business Data Using Microsoft SharePoint Designer 2010	10390 SharePoint 2010 Business
Working with Longer Documents in Microsoft Office Word 2007	5424 Word 2007 Longer Document
Working with Microsoft Lync™ 2010 for Collaboration	10360 Lync 20101
Working with Notes in Microsoft Office OneNote 2007	5470 OneNote 2007 Notes
Working with Pivot Tables and Charts in Microsoft Office Excel 2007	5429 Excel 2007 Pivot Tables a
Working with Reports in Microsoft Office Access™ 2007	5456 Access 2007 Reports
Working with Resources with Microsoft Office Project 2007	5458 Project 2007 Resources
Working with Shapes and Connectors with Microsoft Office Visio 2007	5462 Visio 2007 Shapes And Con
Working with Slides in Microsoft Office PowerPoint 2007	5432 Powerpoint 2007 Working W
Working with Tables, Charts, and Diagrams in Microsoft Office PowerPoint 2007	5434 Powerpoint 2007 Tables Ch
Working with Tasks and Notes in Microsoft Office Outlook 2007	5441 Outlook 2007 Tasks And No
Working with the Slide Layout and Themes in Microsoft Office PowerPoint 2007	5433 Powerpoint 2007 Slide Lay