Follow the directions below to configure your AKO/DKO webmail to Outlook 2007 on your local machine.

- 1. Open Outlook 2007.
- 2. Click on Tools, then Account Settings....
- 3. Within the E-mail tab, click New.
- 4. Select Microsoft Exchange, POP 3, IMAP, or HTTP and click Next.
- 5. Select Manually configure server settings or additional server types located at the bottom of the page and click Next.
- 6. Select Internet E-mail and click Next.
- 7. Enter you name in the Your Name field, this is what will display on your outgoing emails.
- 8. Enter in your AKO/DKO email address within the Email Address field.
- 9. Select IMAP for the account type.
- 10. In the field for Incoming Mail Server, enter imap.us.army.mil
- 11. In the field for Outgoing Mail Server (SMTP), enter mailrouter.us.army.mil

 Note: Some ISPs prevent mailrouter from being set here. You may need to contact your local
 ISP or network administrators if you are unable to send mail.
- 12. Ensure that the box that reads Require logon using Secure Password Authentication (SPA) is unchecked.
- 13. You can also enter in your AKO/DKO logon information in the fields Username and Password.
- 14. Click the More Settings button.
- 15. Click the Outgoing Server tab.
- 16. Check the box next to My Outgoing Server (SMTP) Requires Authentication and then select Use Same Settings as My Incoming Mail Server.
- 17. Click the Advanced tab.
- 18. Select SSL for both fields labeled Use the following type of encrypted connection For the Incoming Server (IMAP), enter 993
 For the Outgoing Server (SMTP), enter 465
- 19. Click OK, then Next, then Finish.