

[bookmark: _GoBack][MS-WSSCAML]:
Collaborative Application Markup Language (CAML) Structure

Intellectual Property Rights Notice for Open Specifications Documentation
· Technical Documentation. Microsoft publishes Open Specifications documentation (“this documentation”) for protocols, file formats, data portability, computer languages, and standards support. Additionally, overview documents cover inter-protocol relationships and interactions.
· Copyrights. This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you can make copies of it in order to develop implementations of the technologies that are described in this documentation and can distribute portions of it in your implementations that use these technologies or in your documentation as necessary to properly document the implementation. You can also distribute in your implementation, with or without modification, any schemas, IDLs, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications documentation.
· No Trade Secrets. Microsoft does not claim any trade secret rights in this documentation.
· Patents. Microsoft has patents that might cover your implementations of the technologies described in the Open Specifications documentation. Neither this notice nor Microsoft's delivery of this documentation grants any licenses under those patents or any other Microsoft patents. However, a given Open Specifications document might be covered by the Microsoft Open Specifications Promise or the Microsoft Community Promise. If you would prefer a written license, or if the technologies described in this documentation are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
· License Programs. To see all of the protocols in scope under a specific license program and the associated patents, visit the Patent Map.
· Trademarks. The names of companies and products contained in this documentation might be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
· Fictitious Names. The example companies, organizations, products, domain names, email addresses, logos, people, places, and events that are depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.
Reservation of Rights. All other rights are reserved, and this notice does not grant any rights other than as specifically described above, whether by implication, estoppel, or otherwise.
Tools. The Open Specifications documentation does not require the use of Microsoft programming tools or programming environments in order for you to develop an implementation. If you have access to Microsoft programming tools and environments, you are free to take advantage of them. Certain Open Specifications documents are intended for use in conjunction with publicly available standards specifications and network programming art and, as such, assume that the reader either is familiar with the aforementioned material or has immediate access to it.
Support. For questions and support, please contact dochelp@microsoft.com.
Preliminary Documentation. This particular Open Specifications document provides documentation for past and current releases and/or for the pre-release version of this technology. This document provides final documentation for past and current releases and preliminary documentation, as applicable and specifically noted in this document, for the pre-release version. Microsoft will release final documentation in connection with the commercial release of the updated or new version of this technology. Because this documentation might change between the pre-release version and the final version of this technology, there are risks in relying on this preliminary documentation. To the extent that you incur additional development obligations or any other costs as a result of relying on this preliminary documentation, you do so at your own risk.
Revision Summary
	Date
	Revision History
	Revision Class
	Comments

	4/4/2008
	0.1
	New
	Initial Availability

	6/27/2008
	1.0
	Major
	Revised and edited the technical content

	12/12/2008
	1.01
	Editorial
	Revised and edited the technical content

	7/13/2009
	1.02
	Major
	Revised and edited the technical content

	8/28/2009
	1.03
	Editorial
	Revised and edited the technical content

	11/6/2009
	1.04
	Editorial
	Revised and edited the technical content

	2/19/2010
	2.0
	Major
	Updated and revised the technical content

	3/31/2010
	2.01
	Editorial
	Revised and edited the technical content

	4/30/2010
	2.02
	Editorial
	Revised and edited the technical content

	6/7/2010
	2.03
	Editorial
	Revised and edited the technical content

	6/29/2010
	2.04
	Editorial
	Changed language and formatting in the technical content.

	7/23/2010
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	9/27/2010
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	11/15/2010
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	12/17/2010
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	3/18/2011
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	6/10/2011
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	1/20/2012
	3.0
	Major
	Significantly changed the technical content.

	4/11/2012
	3.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	7/16/2012
	3.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	9/12/2012
	3.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	10/8/2012
	3.1
	Minor
	Clarified the meaning of the technical content.

	2/11/2013
	4.0
	Major
	Significantly changed the technical content.

	7/30/2013
	4.1
	Minor
	Clarified the meaning of the technical content.

	11/18/2013
	4.1
	None
	No changes to the meaning, language, or formatting of the technical content.

	2/10/2014
	4.1
	None
	No changes to the meaning, language, or formatting of the technical content.

	4/30/2014
	4.2
	Minor
	Clarified the meaning of the technical content.

	7/31/2014
	4.3
	Minor
	Clarified the meaning of the technical content.

	10/30/2014
	4.4
	Minor
	Clarified the meaning of the technical content.

	3/16/2015
	5.0
	Major
	Significantly changed the technical content.

	6/30/2015
	6.0
	Major
	Significantly changed the technical content.

	2/26/2016
	7.0
	Major
	Significantly changed the technical content.

	4/14/2016
	8.0
	Major
	Significantly changed the technical content.

	7/15/2016
	8.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	9/14/2016
	8.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	9/19/2017
	9.0
	Major
	Significantly changed the technical content.

	12/12/2017
	9.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	7/24/2018
	10.0
	Major
	Significantly changed the technical content.

	10/1/2018
	11.0
	Major
	Significantly changed the technical content.

	4/22/2021
	12.0
	Major
	Significantly changed the technical content.

Table of Contents
1	Introduction	12
1.1	Glossary	12
1.2	References	16
1.2.1	Normative References	16
1.2.2	Informative References	17
1.3	Overview	17
1.4	Relationship to Protocols and Other Structures	17
1.5	Applicability Statement	17
1.6	Versioning and Localization	17
1.7	Vendor-Extensible Fields	17
1.7.1	XmlDocuments on ContentTypeDefinition Type	17
1.7.2	PolicyItem	18
2	Structures	19
2.1	Common Simple Types	19
2.1.1	AssemblyClass	19
2.1.2	AssemblyStrongName	19
2.1.3	FALSE_Case_Insensitive_Else_Anything	19
2.1.4	IntNonNegative	19
2.1.5	RelativeFilePath	19
2.1.6	RelativeUrl	20
2.1.7	String255Chars	20
2.1.8	TRUE_Case_Insensitive_Else_Anything	20
2.1.9	TRUE_Case_Sensitive_Else_Anything	20
2.1.10	TRUE_If_Present	20
2.1.11	TRUE_NegOne_Else_Anything	20
2.1.12	TRUEFALSE	21
2.1.13	truefalse_Only_Lowercase	21
2.1.14	UniqueIdentifierWithoutBracesOrEmpty	21
2.1.15	UniqueIdentifierWithoutBraces	21
2.1.16	UniqueIdentifierWithBraces	21
2.1.17	UniqueIdentifierWithBracesOrEmpty	21
2.1.18	UniqueIdentifierWithOrWithoutBraces	22
2.1.19	UniqueIdentifierWithOrWithoutBracesWithOrWithoutDashes	22
2.2	Query Types	22
2.2.1	Simple Types	22
2.2.1.1	ListJoinJoin Type	22
2.2.2	Complex Types	22
2.2.2.1	CamlQueryRoot Type	23
2.2.2.1.1	Schema	23
2.2.2.1.2	Attributes	23
2.2.2.1.3	Child Elements	23
2.2.2.2	LogicalJoinDefinition Type	23
2.2.2.2.1	Schema	23
2.2.2.2.2	Attributes	24
2.2.2.2.3	Child Elements	24
2.2.2.3	OrderByDefinition Type	25
2.2.2.3.1	Schema	26
2.2.2.3.2	Attributes	26
2.2.2.3.3	Child Elements	26
2.2.2.4	FieldRefDefinitionOrderBy Type	26
2.2.2.4.1	Schema	26
2.2.2.4.2	Attributes	26
2.2.2.4.3	Child Elements	26
2.2.2.5	GroupByDefinition Type	26
2.2.2.5.1	Schema	26
2.2.2.5.2	Attributes	27
2.2.2.5.3	Child Elements	27
2.2.2.6	FieldRefDefinitionGroupBy Type	27
2.2.2.6.1	Schema	27
2.2.2.6.2	Attributes	27
2.2.2.6.3	Child Elements	27
2.2.2.7	ExtendedLogicalJoinDefinition Type	28
2.2.2.7.1	Schema	28
2.2.2.7.2	Attributes	28
2.2.2.7.3	Child Elements	28
2.2.2.8	LogicalTestDefinition Type	28
2.2.2.8.1	Schema	28
2.2.2.8.2	Attributes	28
2.2.2.8.3	Child Elements	28
2.2.2.9	ValueDefinition Type	29
2.2.2.9.1	Schema	29
2.2.2.9.2	Attributes	29
2.2.2.9.3	Child Elements	29
2.2.2.10	FieldRefDefinitionQueryTest Type	29
2.2.2.10.1	Schema	29
2.2.2.10.2	Attributes	29
2.2.2.10.3	Child Elements	29
2.2.2.11	LogicalTestDefinitionDateRange Type	30
2.2.2.11.1	Schema	30
2.2.2.11.2	Attributes	30
2.2.2.11.3	Child Elements	30
2.2.2.12	ValueDefinitionDateRange Type	30
2.2.2.12.1	Schema	30
2.2.2.12.2	Attributes	30
2.2.2.12.3	Child Elements	31
2.2.2.13	FieldRefDefinitionQueryDate Type	31
2.2.2.13.1	Schema	31
2.2.2.13.2	Attributes	31
2.2.2.13.3	Child Elements	31
2.2.2.14	LogicalNullDefinition Type	32
2.2.2.14.1	Schema	32
2.2.2.14.2	Attributes	32
2.2.2.14.3	Child Elements	32
2.2.2.15	FieldRefDefinitionQueryNull Type	32
2.2.2.15.1	Schema	32
2.2.2.15.2	Attributes	32
2.2.2.15.3	Child Elements	32
2.2.2.16	MembershipDefinition Type	32
2.2.2.16.1	Schema	32
2.2.2.16.2	Attributes	32
2.2.2.16.3	Child Elements	33
2.2.2.17	LogicalTestInValuesDefinition Type	33
2.2.2.17.1	Schema	33
2.2.2.17.2	Attributes	33
2.2.2.17.3	Child Elements	33
2.2.2.18	ValueDefinitionCollection Type	33
2.2.2.18.1	Schema	33
2.2.2.18.2	Attributes	33
2.2.2.18.3	Child Elements	33
2.2.2.19	ProjectedFieldsDefinitionType	34
2.2.2.19.1	Schema	34
2.2.2.19.2	Attributes	34
2.2.2.19.3	Child Elements	34
2.2.2.20	ProjectedFieldDefinitionType	34
2.2.2.20.1	Schema	34
2.2.2.20.2	Attributes	34
2.2.2.21	ListJoinsDefinitionType	35
2.2.2.21.1	Schema	35
2.2.2.21.2	Attributes	35
2.2.2.21.3	Child Elements	35
2.2.2.22	ListJoinDefinitionType	35
2.2.2.22.1	Schema	35
2.2.2.22.2	Attributes	35
2.2.2.22.3	Child Elements	35
2.2.2.23	ListJoinConditionDefinitionType	35
2.2.2.23.1	Schema	35
2.2.2.23.2	Attributes	36
2.2.2.23.3	Child Elements	36
2.2.2.24	ListJoinConditionSourceFieldDefinition Type	36
2.2.2.24.1	Schema	36
2.2.2.24.2	Attributes	36
2.2.2.25	ListJoinConditionTargetFieldDefinition Type	36
2.2.2.25.1	Schema	36
2.2.2.25.2	Attributes	36
2.2.2.26	LogicalWithIndexDefinition Type	36
2.2.2.26.1	Schema	37
2.2.2.26.2	Attributes	37
2.2.2.26.3	Child Elements	37
2.2.2.27	ExtendedLogicalJoinDefinitionWithIndex Type	37
2.2.2.27.1	Schema	37
2.2.2.27.2	Attributes	38
2.2.2.27.3	Child Elements	38
2.3	List Schema Definitions	38
2.3.1	Simple Types	38
2.3.1.1	ListTemplateBaseType	38
2.3.1.2	AggregationsType	39
2.3.1.3	AggregationsValue Type	39
2.3.1.4	ContentTypeId Type	40
2.3.1.5	FormType	40
2.3.1.6	ListTemplateCategoryType	40
2.3.1.7	ToolbarPosition	41
2.3.1.8	ToolbarType	41
2.3.1.9	ViewModerationType	42
2.3.1.10	ViewPageLevel	42
2.3.1.11	ViewScope	43
2.3.1.12	ViewType	43
2.3.2	Complex Types	44
2.3.2.1	AggregationsDefinition Type	44
2.3.2.1.1	Schema	44
2.3.2.1.2	Attributes	44
2.3.2.1.3	Child Elements	44
2.3.2.2	FieldRefDefinitionAggregation Type	44
2.3.2.2.1	Schema	45
2.3.2.2.2	Attributes	45
2.3.2.2.3	Child Elements	45
2.3.2.3	CalendarViewStylesDefinition Type	45
2.3.2.3.1	Schema	45
2.3.2.3.2	Attributes	45
2.3.2.3.3	Child Elements	45
2.3.2.4	CalendarViewStyleDefinition Type	45
2.3.2.4.1	Schema	45
2.3.2.4.2	Child Elements	46
2.3.2.4.3	Attributes	46
2.3.2.5	FormDefinition Type	46
2.3.2.5.1	Schema	46
2.3.2.5.2	Attributes	47
2.3.2.5.3	Child Elements	47
2.3.2.6	ListDefinition Type	48
2.3.2.6.1	Schema	48
2.3.2.6.2	Attributes	48
2.3.2.6.3	Child Elements	52
2.3.2.7	ListFormSet Type	53
2.3.2.7.1	Schema	53
2.3.2.7.2	Attributes	53
2.3.2.7.3	Child Elements	53
2.3.2.8	ListMetaDataDefinition Type	53
2.3.2.8.1	Schema	53
2.3.2.8.2	Attributes	53
2.3.2.8.3	Child Elements	53
2.3.2.9	FieldDefinitions Type	54
2.3.2.9.1	Schema	54
2.3.2.9.2	Attribute	54
2.3.2.9.3	Child Elements	54
2.3.2.10	ListMetaDataDefault Type	54
2.3.2.10.1	Schema	54
2.3.2.10.2	Attributes	54
2.3.2.10.3	Child Elements	54
2.3.2.11	ListSecurity Type	55
2.3.2.11.1	Schema	55
2.3.2.11.2	Attributes	55
2.3.2.11.3	Child Elements	55
2.3.2.12	ListTemplateDefinitions Type	55
2.3.2.12.1	Schema	55
2.3.2.13	ListTemplateDefinition Type	56
2.3.2.13.1	Schema	56
2.3.2.13.2	Attributes	56
2.3.2.13.3	Child Elements	60
2.3.2.14	RowLimitDefinition Type	60
2.3.2.14.1	Schema	60
2.3.2.14.2	Attributes	60
2.3.2.14.3	Child Elements	60
2.3.2.15	ToolbarDefinition Type	60
2.3.2.15.1	Schema	60
2.3.2.15.2	Child Elements	60
2.3.2.15.3	Attributes	61
2.3.2.16	ViewDefinitions Type	61
2.3.2.16.1	Schema	61
2.3.2.16.2	Attributes	61
2.3.2.16.3	Child Elements	61
2.3.2.17	ViewDefinition Type	61
2.3.2.17.1	Schema	61
2.3.2.17.2	Attributes	65
2.3.2.17.3	Child Elements	67
2.3.2.18	FieldRefDefinitionViewData Type	69
2.3.2.18.1	Schema	69
2.3.2.18.2	Attributes	69
2.3.2.18.3	Child Elements	70
2.3.2.19	FieldRefDefinitionView Type	70
2.3.2.19.1	Schema	70
2.3.2.19.2	Attributes	70
2.3.2.19.3	Child Elements	70
2.3.2.20	ViewStyleReference Type	70
2.3.2.20.1	Schema	70
2.3.2.20.2	Attributes	70
2.3.2.20.3	Child Elements	70
2.3.2.21	ViewFormatDefinitions Type	70
2.3.2.21.1	Schema	70
2.3.2.21.2	Attributes	71
2.3.2.21.3	Child Elements	71
2.3.2.22	FormatDefDefinition Type	71
2.3.2.22.1	Schema	71
2.3.2.22.2	Attributes	71
2.3.2.22.3	Child Elements	71
2.3.2.23	FormatDefinition Type	71
2.3.2.23.1	Schema	71
2.3.2.23.2	Attributes	71
2.3.2.23.3	Child Elements	72
2.3.2.24	MobileViewDefinition Type	72
2.3.2.24.1	Schema	72
2.3.2.24.2	Attributes	72
2.3.2.24.3	Child Elements	72
2.4	Content Type Schema Definitions	72
2.4.1	ContentTypeDefinition Type	72
2.4.1.1	Schema	72
2.4.1.2	Attributes	73
2.4.1.3	Child Elements	73
2.4.2	FieldRefDefinitionCTs Type	74
2.4.2.1	Schema	74
2.4.2.2	Attributes	74
2.4.2.3	Child Elements	74
2.4.3	FieldRefDefinitionCT Type	74
2.4.3.1	Schema	74
2.4.3.2	Attributes	75
2.4.3.3	Child Elements	75
2.4.4	ContentTypeDocumentTemplateDefinition Type	75
2.4.4.1	Schema	75
2.4.4.2	Attribute	75
2.4.4.3	Child Elements	75
2.4.5	ContentTypeReference Type	76
2.4.5.1	Schema	76
2.4.5.2	Attributes	76
2.4.5.3	Child Elements	76
2.4.6	ContentTypeReferences Type	76
2.4.6.1	Schema	76
2.4.6.2	Attributes	76
2.4.6.3	Child Elements	76
2.4.7	FolderReference Type	77
2.4.7.1	Schema	77
2.4.7.2	Attributes	77
2.4.7.3	Child Elements	77
2.4.8	ContentTypeDatabase Type	77
2.4.8.1	Schema	77
2.4.8.2	Attributes	77
2.4.8.3	Child Elements	77
2.4.9	ContentTypeDefinitionTP Type	77
2.4.9.1	Schema	78
2.4.9.2	Attributes	78
2.4.9.3	Child Elements	78
2.4.10	FieldDefinitionCTRemove Type	78
2.4.10.1	Schema	78
2.4.10.2	Attributes	79
2.4.10.3	Child Elements	79
2.4.11	XmlDocumentDefinition Type	79
2.4.11.1	Schema	79
2.4.11.2	Attributes	79
2.4.11.3	Child Elements	79
2.4.12	XmlDocumentDefinitionCollection Type	80
2.4.12.1	Schema	80
2.4.12.2	Attributes	80
2.4.12.3	Child Elements	80
2.5	Extensible Types	80
2.5.1	Content Type Custom Simple Types	80
2.5.1.1	customXsn Type	80
2.5.1.1.1	Schema	80
2.5.1.1.2	Attributes	81
2.5.1.1.3	Child Elements	81
2.5.1.2	FormDefinitions Type	81
2.5.1.2.1	Schema	81
2.5.1.2.2	Attributes	81
2.5.1.2.3	Child Elements	81
2.5.1.3	FormTemplateDefinitions Type	81
2.5.1.3.1	Schema	81
2.5.1.3.2	Attributes	82
2.5.1.3.3	Child Elements	82
2.5.1.4	FormUrlDefinitions Type	82
2.5.1.4.1	Schema	82
2.5.1.4.2	Attributes	82
2.5.1.4.3	Child Elements	82
2.5.1.5	NamespaceDefinition Type	82
2.5.1.5.1	Schema	83
2.5.1.5.2	Attributes	83
2.5.1.5.3	Child Elements	83
2.5.1.6	NamespaceDefinitions Type	83
2.5.1.6.1	Schema	83
2.5.1.6.2	Attributes	83
2.5.1.6.3	Child Elements	83
2.5.1.7	PolicyDirtyBag Type	83
2.5.1.7.1	Schema	83
2.5.1.7.2	Attributes	83
2.5.1.7.3	Child Elements	83
2.5.1.8	PolicyFeatureOperation Type	84
2.5.1.8.1	Schema	84
2.5.1.8.2	Attributes:	84
2.5.1.8.3	Child Elements	84
2.5.1.9	Policy Type	84
2.5.1.9.1	Schema	84
2.5.1.9.2	Attributes	85
2.5.1.9.3	Child Elements	85
2.5.1.10	PolicyItem Type	85
2.5.1.10.1	Schema	85
2.5.1.10.2	Attributes	85
2.5.1.10.3	Child Elements	86
2.5.1.11	Barcode Type	86
2.5.1.11.1	Schema	86
2.5.1.11.2	Attributes	87
2.5.1.11.3	Child Elements	87
2.5.1.12	PolicyEventDefinition Type	87
2.5.1.12.1	Schema	87
2.5.1.12.2	Attributes	87
2.5.1.12.3	Child Elements	87
2.5.1.13	Label Type	87
2.5.1.13.1	Schema	87
2.5.1.13.2	Attributes	88
2.5.1.13.3	Child Elements	88
2.5.1.14	PolicySegmentDefinition Type	89
2.5.1.14.1	Schema	89
2.5.1.14.2	Attributes	89
2.5.1.14.3	Child Elements	89
2.5.1.15	Audit Type	89
2.5.1.15.1	Schema	89
2.5.1.15.2	Attributes	89
2.5.1.15.3	Child Elements	89
2.5.1.16	Schedules Type	90
2.5.1.16.1	Schema	90
2.5.1.16.2	Attributes	90
2.5.1.16.3	Child Elements	90
2.5.1.17	PolicyScheduleDefinition Type	90
2.5.1.17.1	Schema	91
2.5.1.17.2	Attributes	91
2.5.1.17.3	Child Elements	91
2.5.1.18	PolicyDataDefinition Type	91
2.5.1.18.1	Schema	91
2.5.1.18.2	Attributes	91
2.5.1.18.3	Child Elements	92
2.5.1.19	PolicyFormulaDefinition Type	92
2.5.1.19.1	Schema	92
2.5.1.19.2	Attributes	92
2.5.1.19.3	Child Elements	93
2.5.1.20	PolicyActionDefinition Type	93
2.5.1.20.1	Schema	93
2.5.1.20.2	Attributes	93
2.5.1.20.3	Child Elements	95
2.5.1.21	ReceiverDefinitions Type	95
2.5.1.21.1	Schema	95
2.5.1.21.2	Attributes	96
2.5.1.21.3	Child Elements	96
2.5.1.22	ReceiverDefinition Type	96
2.5.1.22.1	Schema	96
2.5.1.22.2	Attributes	96
2.5.1.22.3	Child Elements	96
3	Structure Examples	98
4	Security	109
4.1	Security Considerations for Implementers	109
4.2	Index of Security Fields	109
5	Appendix A: Full XML Schema	110
6	Appendix B: Product Behavior	137
7	Change Tracking	139
8	Index	140

[bookmark: section_d36f49a0c4b24efca1c9a32cc080f130][bookmark: _Toc69360534]Introduction
The Collaborative Application Markup Language (CAML) structure consists of XML-based formats for queries, lists, and content types in Windows SharePoint Services, as used by other protocols.
Sections 1.7 and 2 of this specification are normative. All other sections and examples in this specification are informative.
[bookmark: section_2e5ee5cd79b747c5810b456b62e617c3][bookmark: _Toc69360535]Glossary
This document uses the following terms:
[bookmark: gt_6695e0ad-c307-4468-aee9-f1c69272cdf3]after event: An event whose handler runs only after the action that raised the event is complete. Unlike a before event, an after event handler cannot cancel the action that caused the event. See also before event.
[bookmark: gt_7d79c711-c9ae-4cd0-929d-96b521f69b67]assembly: A collection of one or more files that is versioned and deployed as a unit. An assembly is the primary building block of a .NET Framework application. All managed types and resources are contained within an assembly and are marked either as accessible only within the assembly or as accessible from code in other assemblies. Assemblies also play a key role in security. The code access security system uses information about an assembly to determine the set of permissions that is granted to code in the assembly.
[bookmark: gt_21b83bd2-9daa-48ff-ab4a-656ee9800b64]audit log: A collection of data about successful and failed operations on objects for which auditing is enabled on a server.
[bookmark: gt_86cabc11-78cb-4a8a-b8b5-3a8ea96c25a7]base view: An XML-based schema that defines the data and rendering fields that can be used in a list view. Every list view is derived from a specific base view.
[bookmark: gt_24c5cf72-c84d-49e7-b605-750eef9045b2]before event: A synchronous event whose handler runs completely before the action that raised the event is finalized. Unlike an after event, a before event handler can cancel the action that caused the event, before that action or related actions are complete. See also after event.
[bookmark: gt_1d79d7a7-ba2c-4b34-931c-7ba8057c87b2]Boolean: An operation or expression that can be evaluated only as either true or false.
[bookmark: gt_22155692-26b0-4146-9737-ef43f4b31305]cascading style sheet (CSS): An extension to HTML that enables authors and users of HTML documents to attach style sheets to those documents, as described in [CSS-LEVEL1] and [CSS-LEVEL2]. A style sheet includes typographical information about the appearance of a page, including the font for text on the page.
[bookmark: gt_c7d23c85-a7a1-412b-93d5-572ea0918303]class name: The name that is used to refer to a class module that provides an implementation of a behavior.
[bookmark: gt_f38db722-94a7-4d87-8d13-b8128de9bb18]composite field index: An index that uses more than one column in a table to index data.
[bookmark: gt_3ea6763d-18b3-4a74-82ec-2661367530a5]computed field: A field that can perform data manipulation and display functions by using the contents of other fields.
[bookmark: gt_fc6992e5-543f-453b-871a-6b5c6cdd040d]content type: A named and uniquely identifiable collection of settings and fields that store metadata for individual items in a SharePoint list. One or more content types can be associated with a list, which restricts the contents to items of those types.
[bookmark: gt_1455d6e0-8d2a-4a47-897a-41780cf3b195]content type group: A named category of content types that is used to organize content types of a similar purpose.
[bookmark: gt_17fa1b11-1c16-4d06-af2c-9b7fe9e6c2b9]control template: A fragment of HTML and ASP.NET markup that customizes and extends the functionality of an ASP.NET control.
[bookmark: gt_f2fea6e5-8b0f-4cf0-8245-cc908b7fde76]current user: The user who is authenticated during processing operations on a front-end web server or a back-end database server.
[bookmark: gt_e77640ca-3cf9-40df-9cac-95d2c3ad3a67]discussion board: A list in which users can read, post, and reply to messages from other users who are members of the same discussion board.
[bookmark: gt_7b9a05f4-888b-4176-b00a-115046299e1b]document: An object in a content database such as a file, folder, list (1), or site. Each object is identified by a URI.
[bookmark: gt_8c11e2bd-4893-47b7-9aec-0f446ea3721b]Document Information Panel: A pane that displays property information about a Word document, Excel workbook, or PowerPoint presentation that is stored in a library on a SharePoint site. The pane hosts a custom InfoPath form.
[bookmark: gt_d9f07822-aeb0-4642-ab51-95cb724fbf35]document library: A type of list that is a container for documents and folders.
[bookmark: gt_8a1ae83d-4c23-4801-9c87-07f8a62e9075]document property: A name/value pair that serves as metadata for a document.
[bookmark: gt_20e70600-75a3-424c-b1ae-ce3b9f6047ff]document template: A file that serves as the basis for new documents.
[bookmark: gt_99402fc5-e947-4827-916e-275cd5ae9865]event handler: A software routine that executes in response to an event.
[bookmark: gt_b40bf794-34a8-4719-86be-04133875ae0f]event receiver: A structured modular component that enables built-in or user-defined managed code classes to act upon objects, such as list items, lists (1), or content types, when specific triggering actions occur.
[bookmark: gt_b5d295bb-f86e-4edb-9a98-e4d2bdcf14b4]feature: A package of SharePoint elements that can be activated or deactivated for a specific feature scope.
[bookmark: gt_f819dd42-7f44-4613-8231-d5ad47f2bbcc]field: An element or attribute in a data source that can contain data.
[bookmark: gt_b9ccb552-70a9-4d7b-bbc5-e10aa6ad991c]field definition: The definition of a field in the Collaborative Application Markup Language (CAML).
[bookmark: gt_d205a998-09e7-4e3c-944b-6df2a38baa42]field internal name: A string that uniquely identifies a field in a content type or a SharePoint list.
[bookmark: gt_fa1a2180-b45c-4d43-bae7-76ee9fe9de03]file extension: The sequence of characters in a file's name between the end of the file's name and the last "." character. Vendors of applications choose such sequences for the applications to uniquely identify files that were created by those applications. This allows file management software to determine which application are to be used to open a file.
[bookmark: gt_cbc7ea30-c17a-4728-9cd5-7fc7fdbf2cbb]FilterDescriptor: A type of MetadataObject that describes a normalized way of gathering input from users. A FilterDescriptor is defined by its type and the Method that contains it.
[bookmark: gt_7d0c8796-81a5-4bf3-bce3-de23859223e0]Finder: A type of MethodInstance that can be called to return a collection of zero or more EntityInstances of a specific Entity. Finder input is defined by the FilterDescriptors that are contained in the Method that contains the Finder.
[bookmark: gt_f8aa3f46-99d1-49bb-858f-b4bfa546c1c2]font: An object that defines the graphic design, or formatting, of a collection of numbers, symbols, and letters. A font specifies the style (such as bold and strikeout), size, family (a typeface such as Times New Roman), and other qualities to describe how the collection is drawn.
[bookmark: gt_c7858bfa-d4d2-48a7-ac9c-d2e90fbe3590]form: A structured document with controls and spaces that are reserved for entering and displaying information. Forms can contain special coding for actions such as submitting and querying data.
[bookmark: gt_2024af9c-9fcc-4e6d-b34a-14bfe53b62ca]form template: A file or set of files that defines the data structure, appearance, and behavior of a form.
[bookmark: gt_3dafc161-8c9d-406a-8cbd-c61e7f925eea]friendly name: A name for a user or object that can be read and understood easily by a human.
[bookmark: gt_0c9e2717-ed3b-4ee4-b684-784fa7da3230]front-end web server: A server that hosts webpages, performs processing tasks, and accepts requests from protocol clients and sends them to the appropriate back-end server for further processing.
[bookmark: gt_ce3db704-955f-452d-bda3-e9ce77f0e05a]fully qualified class name: A class name that includes namespace information. Use of a fully qualified class name ensures that the class name is treated as unique.
[bookmark: gt_f49694cc-c350-462d-ab8e-816f0103c6c1]globally unique identifier (GUID): A term used interchangeably with universally unique identifier (UUID) in Microsoft protocol technical documents (TDs). Interchanging the usage of these terms does not imply or require a specific algorithm or mechanism to generate the value. Specifically, the use of this term does not imply or require that the algorithms described in [RFC4122] or [C706] must be used for generating the GUID. See also universally unique identifier (UUID).
[bookmark: gt_51c51c14-7f9d-4c0b-a69c-d3e059bfffac]group: A named collection of users who share similar access permissions or roles.
[bookmark: gt_91432874-9050-460a-b621-d77b75d31dee]item: A unit of content that can be indexed and searched by a search application.
[bookmark: gt_d67b771d-3de7-4425-b81f-ebe9f08ce5da]item identifier: An integer that uniquely identifies an item in a SharePoint list.
[bookmark: gt_04ce231e-214c-44fd-b7ba-7cc19eee79bf]list: (1) A container within a SharePoint site that stores list items. A list has a customizable schema that is composed of one or more fields.
(2) An organization of a region of cells into a tabular structure in a workbook.
[bookmark: gt_b7273614-0873-40e7-9d38-edd0fc6b2a8f]list form: A page that enables users to create, view, or edit an item in a list.
[bookmark: gt_90e59c46-7c1b-473d-b949-f66e9ce029c3]list item: An individual entry within a SharePoint list. Each list item has a schema that maps to fields in the list that contains the item, depending on the content type of the item.
[bookmark: gt_7584731a-efb5-4d2f-85ec-c3ce5abfcfa7]list template: An XML-based definition of list settings, including fields and views, and optionally list items. List templates are stored in .stp files in the content database.
[bookmark: gt_516e038e-03b3-4fd0-9045-39d13f03a8f7]lookup field: A field of the Lookup type that enables users to select an item from another data source.
[bookmark: gt_66583c77-eb07-43c4-8f1b-dd157580db46]major version: An iteration of a software component, document, or list item that is ready for a larger group to see, or has changed significantly from the previous major version. For an item on a SharePoint site, the minor version is always "0" (zero) for a major version.
[bookmark: gt_b2dcde72-7fbf-401e-be58-056b2f7e84b0]mobile device: A small computing device that is easily portable and can be used in various environments.
[bookmark: gt_693702e9-3a99-49b0-a198-da20417e8dd2]moderated list: See moderated object.
[bookmark: gt_b0f18f0f-d2ca-422a-819c-e599dc7ac287]paged view: A view that supports one or more visual pages. A paged view is used to break large sets of data into smaller sets for increased performance and manageability.
[bookmark: gt_52323544-69e0-4172-8921-2711cbda988e]policy: A set of rules that governs all interactions with an object such as a document or item.
[bookmark: gt_9ec70adc-1541-4804-b228-5ad1ef6cbb6d]policy feature: A type of rule that can be used within a policy to govern interactions with an object such as a document or item.
[bookmark: gt_c703b8dc-3960-471c-86ba-c686f77f16dd]publishing level: An integer that is assigned to a document to indicate the publishing status of that version of the document.
[bookmark: gt_37fbc661-f744-48fa-9d8e-f34513cab9c2]query: A formalized instruction to a data source to either extract data or perform a specified action. A query can be in the form of a query expression, a method-based query, or a combination of the two. The data source can be in different forms, such as a relational database, XML document, or in-memory object. See also search query.
[bookmark: gt_dca3e776-890f-48c8-be62-094a5f2fcf71]record: A group of related fields, which are sometimes referred to as columns, of information that are treated as a unit. Also referred to as row.
[bookmark: gt_db3578c4-f739-4b5c-8001-2c48d075babb]recurrence exception: A deviation from the recurrence pattern for a recurring event, such as a meeting.
[bookmark: gt_43df7dda-3c1f-4a62-8350-baa99bbfa92b]resource folder: A folder that contains images, templates, and other resource files for a content type.
[bookmark: gt_d69fd97e-2a10-43ac-8eaf-9052326fdf54]retention action: An action that occurs on an object, such as a document or site, in response to an event defined by a retention formula in a larger retention policy. Examples of retention actions are delete, move to a different location, and delete previous versions.
[bookmark: gt_7bf1bebb-d5a2-4baf-9c5d-3ecd51dc6d25]retention formula: A logical equation or function that is used to calculate when a retention action occurs on an object, such as a document or content type, as defined by a larger retention policy that applies to that object.
[bookmark: gt_190fd034-8d0a-4e56-980d-c39dee208a0d]retention schedule: A sequence of stages that defines the retention lifecycle of an object such as a document, list item, list, content type, or site. Each stage consists of an event/action pair that specifies what action to perform on an object before or after that stage.
[bookmark: gt_939456f4-0e90-4ea5-a836-05a202ba02b0]retention stage: One of a sequence of phases in a retention policy that defines the retention lifecycle of an object such as a document, list item, list, content type, or site. Each stage consists of an event/action pair that specifies what action to perform on an object before or after that stage.
[bookmark: gt_7e4e8c9e-be8b-4d39-a9d3-d649f72e1a06]RSS item: An item element in an RSS feed, as described in [RSS2.0].
[bookmark: gt_a6cc4128-5e81-4f40-b307-fbcf049c91b5]security scope: A tree structure of objects in which every object has the same security settings as the root.
[bookmark: gt_e01bcfbc-89a8-4fd6-8728-d1933a49651b]server-relative URL: A relative URL that does not specify a scheme or host, and assumes a base URI of the root of the host, as described in [RFC3986].
[bookmark: gt_8abdc986-5679-42d9-ad76-b11eb5a0daba]site: A group of related pages and data within a SharePoint site collection. The structure and content of a site is based on a site definition. Also referred to as SharePoint site and web site.
[bookmark: gt_aed5b662-5f22-436d-a37f-c70d9c278bfa]site collection: A set of websites that are in the same content database, have the same owner, and share administration settings. A site collection can be identified by a GUID or the URL of the top-level site for the site collection. Each site collection contains a top-level site, can contain one or more subsites, and can have a shared navigational structure.
[bookmark: gt_37eec90d-7c36-45d1-8361-bf05f4d89ee2]strong name: A name that consists of the simple text name, version number, and culture information of an assembly, strengthened by a public key and a digital signature that is generated over the assembly.
[bookmark: gt_345344c1-0436-424c-b48d-01b33bdbfc23]survey list: A list that is preconfigured and optimized for conducting surveys and compiling survey results into graphical views.
[bookmark: gt_c57c58f2-a71c-4dc0-ae75-471d52b62f13]toolbar: A row, column, or block of controls that represent tasks or commands within an application. A toolbar can be either a menu toolbar, which provides access to menu commands, or a basic toolbar, which contains buttons that provide shortcuts to tasks that are frequently accessed from menus.
[bookmark: gt_1b63c1db-e09e-48ba-95af-d5cfc2a7cb12]top-level site: The first site in a site collection. All other sites within a site collection are child sites of the top-level site. The URL of the top-level site is also the URL of the site collection.
[bookmark: gt_433a4fb7-ef84-46b0-ab65-905f5e3a80b1]Uniform Resource Locator (URL): A string of characters in a standardized format that identifies a document or resource on the World Wide Web. The format is as specified in [RFC1738].
[bookmark: gt_9a732d73-ab03-4ba4-ad26-127a132df3d9]Uniform Resource Name (URN): A string that identifies a persistent Internet resource, as described in [RFC2141]. A URN can provide a mechanism for locating and retrieving a schema file that defines a specific namespace. Although a URL can provide similar functionality, a URN can refer to more than one URL and is not location-dependent.
[bookmark: gt_3f793b0b-9509-4df0-89f9-92f07954beb8]view: See form view (Microsoft InfoPath), list view (SharePoint Products and Technologies), or View (Microsoft Business Connectivity Services).
[bookmark: gt_6c241eba-98bb-4a9c-b1fc-da406c9cc1be]Web Part: A reusable component that contains or generates web-based content such as XML, HTML, and scripting code. It has a standard property schema and displays that content in a cohesive unit on a webpage. See also Web Parts Page.
[bookmark: gt_c8c6855e-3cec-48a0-b2e9-2413cec55adc]Web Part zone: A structured HTML section of a Web Parts Page that contains zero or more Web Parts and can be configured to control the organization and format of those Web Parts.
[bookmark: gt_356359d0-525e-4037-93b5-9567489c16ce]workflow: An automation of business processes that passes business documents and tasks automatically from one user to another for action, according to a defined sequence.
[bookmark: gt_b9a20be7-31d9-4dcd-9cb9-ba72302857a2]XML namespace prefix: An abbreviated form of an XML namespace, as described in [XML].
MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as defined in [RFC2119]. All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.
[bookmark: section_16ae39f96b6246c0b40536e100041ae7][bookmark: _Toc69360536]References
Links to a document in the Microsoft Open Specifications library point to the correct section in the most recently published version of the referenced document. However, because individual documents in the library are not updated at the same time, the section numbers in the documents may not match. You can confirm the correct section numbering by checking the Errata.
[bookmark: section_e28cf40ff68846d581829ad09b0733ea][bookmark: _Toc69360537]Normative References
We conduct frequent surveys of the normative references to assure their continued availability. If you have any issue with finding a normative reference, please contact dochelp@microsoft.com. We will assist you in finding the relevant information.
[MS-WSSCAP] Microsoft Corporation, "Windows SharePoint Services Collaborative Application Protocol".
[MS-WSSFO2] Microsoft Corporation, "Windows SharePoint Services (WSS): File Operations Database Communications Version 2 Protocol".
[MS-WSSFO3] Microsoft Corporation, "Windows SharePoint Services (WSS): File Operations Database Communications Version 3 Protocol".
[MS-WSSFO] Microsoft Corporation, "Windows SharePoint Services (WSS): File Operations Database Communications Protocol".
[MS-WSSTS] Microsoft Corporation, "Windows SharePoint Services".
[RFC1808] Fielding, R., "Relative Uniform Resource Locators", RFC 1808, June 1995, http://www.rfc-editor.org/rfc/rfc1808.txt
[RFC2068] Fielding, R., Gettys, J., Mogul, J., et al., "Hypertext Transfer Protocol -- HTTP/1.1", RFC 2068, January 1997, http://www.ietf.org/rfc/rfc2068.txt
[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, March 1997, http://www.rfc-editor.org/rfc/rfc2119.txt
[RFC2234] Crocker, D. and Overell, P., "Augmented BNF for Syntax Specifications: ABNF", RFC 2234, November 1997, http://www.ietf.org/rfc/rfc2234.txt
[RFC3339] Klyne, G. and Newman, C., "Date and Time on the Internet: Timestamps", RFC 3339, July 2002, http://www.ietf.org/rfc/rfc3339.txt
[RSS2.0] Winer, D., "RSS 2.0 Specification", Fall 2002, version 2.0.1: July 2003, http://cyber.law.harvard.edu/rss/rss.html
[XMLNS] Bray, T., Hollander, D., Layman, A., et al., Eds., "Namespaces in XML 1.0 (Third Edition)", W3C Recommendation, December 2009, http://www.w3.org/TR/2009/REC-xml-names-20091208/
[XMLSCHEMA1] Thompson, H., Beech, D., Maloney, M., and Mendelsohn, N., Eds., "XML Schema Part 1: Structures", W3C Recommendation, May 2001, http://www.w3.org/TR/2001/REC-xmlschema-1-20010502/
[XMLSCHEMA2] Biron, P.V., Ed. and Malhotra, A., Ed., "XML Schema Part 2: Datatypes", W3C Recommendation, May 2001, http://www.w3.org/TR/2001/REC-xmlschema-2-20010502/
[XML] World Wide Web Consortium, "Extensible Markup Language (XML) 1.0 (Fourth Edition)", W3C Recommendation 16 August 2006, edited in place 29 September 2006, http://www.w3.org/TR/2006/REC-xml-20060816/
[bookmark: section_1d0ff83bddf348df92295e72ee83de8d][bookmark: _Toc69360538]Informative References
[MSDN-SHPTSDK] Microsoft Corporation, "Windows SharePoint Services 3.0 SDK", December 2007, http://msdn.microsoft.com/en-us/library/ms441339.aspx
[bookmark: section_bb8ad7071b4c495097125ebbd9204aea][bookmark: _Toc69360539]Overview
This document specifies canonical XML definitions of components that are frequently used in communications between protocol clients and protocol servers. Such components include lists, content types, queries, and so on.
[bookmark: section_e1df53d483964d29b8878448e4075b77][bookmark: _Toc69360540]Relationship to Protocols and Other Structures
This structure specifies XML schemas, as specified in [XMLSCHEMA1] and [XMLSCHEMA2], for data structures that are based on structures further described in [MS-WSSTS].
[bookmark: section_34d213021e8943f6afa30601b9fc0209][bookmark: _Toc69360541]Applicability Statement
None.
[bookmark: section_cdb2b88328fd400e8b82a8647224a61a][bookmark: _Toc69360542]Versioning and Localization
None.
[bookmark: section_44829345bb1c4e34b32ee1bae6955036][bookmark: _Toc69360543]Vendor-Extensible Fields
For complex types defined in this document, an implementation of protocol servers can optionally support reading, writing, and persisting additional arbitrary elements or attributes. Unless otherwise specified in the underlying schema definition, this capability is not to be used by vendors or by protocol server implementations to provide extensions to the schema specified in this document.
Several elements of the XML, as specified in [XML], formats that are specified in this document are designed for additional customization and extensibility.
[bookmark: section_6653903b34704fb59fd78ca5748bcdd7][bookmark: _Toc69360544]XmlDocuments on ContentTypeDefinition Type
The ContentTypeDefinition complex type, which is specified in ContentTypeDefinition (section 2.4.1), can contain child XmlDocumentDefinition elements. Each XmlDocument element is identified by a unique namespace URI. Vendors can define additional XmlDocument elements with unique namespace URIs, and readers and writers persist these XmlDocument elements.
[bookmark: section_847daba4a1ca48eb8c058ff0907b3348][bookmark: _Toc69360545]PolicyItem
The PolicyItem element, as specified in PolicyItem Type (section 2.5.1.10), contains the settings for a policy feature. These settings include information that is required for all policy features, such as the identifier and name. This element is vendor-extensible through its CustomData child element.
In addition to vendor-extensible schemas, there are well-known schema types specified in PolicyItem Type Child Elements (section 2.5.1.10.3). One of these well-known schemas is for the retention policy feature also has vendor-extensible fields for controlling the retention formula or retention action, as specified in PolicyDataDefinition Type (section 2.5.1.18) and Schedules Type (section 2.5.1.16).
[bookmark: section_ceef6cc2c1654a8db12f33cb34331c68][bookmark: _Toc69360546]Structures
[bookmark: section_062a5a830f4c42249a9208ccba63f7a1][bookmark: _Toc69360547]Common Simple Types
[bookmark: section_cb3d69e87e484c1abc5237f4b78009e4][bookmark: _Toc69360548]AssemblyClass
This type specifies a fully qualified class name of a code-based implementation. This type is defined as follows:

 <xs:simpleType name="AssemblyClass">
 <xs:restriction base="xs:string">
 <xs:maxLength value="255" />
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_3e4c885bc8154e9fac5a15f486e1f7fc][bookmark: _Toc69360549]AssemblyStrongName
This type specifies a strong name of a code-based implementation. This type is defined as follows:

 <xs:simpleType name="AssemblyStrongName">
 <xs:restriction base="xs:string">
 <xs:maxLength value="255" />
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_1d69ce297f7f4101b2b57a515a80f82a][bookmark: _Toc69360550]FALSE_Case_Insensitive_Else_Anything
This type specifies a Boolean value. For more details, see [MS-WSSFO] section 2.2.8.2.1, [MS-WSSFO2] section 2.2.8.2.1 and [MS-WSSFO3] section 2.2.7.2.1.
[bookmark: section_43ae20620ff940a587402c128126b85b][bookmark: _Toc69360551]IntNonNegative
This type specifies a non-negative integer. This type is defined as follows:
 <xs:simpleType name="IntNonNegative">
 <xs:restriction base="xs:int">
 <xs:minInclusive value="0" />
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_ef1d5d50407a4ac29d518d7712c705d8][bookmark: _Toc69360552]RelativeFilePath
This type specifies the location of a template file stored on the physical disk of the front-end Web server. This type is defined as follows:
 <xs:simpleType name="RelativeFilePath">
 <xs:restriction base="xs:string" >
 <xs:minLength value="0" />
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_4558fb340fd447fdb946e52a86cccfeb][bookmark: _Toc69360553]RelativeUrl
This type specifies a relative URL [RFC1808] relative to a site. This type is defined as follows:
 <xs:simpleType name="RelativeUrl">
 <xs:restriction base="xs:string" >
 <xs:maxLength value="255" />
 <xs:minLength value="0" />
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_6ba6e103d710493eb82e40afe5711948][bookmark: _Toc69360554]String255Chars
This type specifies a string with a length in the range from zero through 255 characters. This type is defined as follows:
 <xs:simpleType name="String255Chars">
 <xs:restriction base="xs:string">
 <xs:maxLength value="255" />
 <xs:minLength value="0" />
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_c4223a0ff50949c89a7d25c390d66e56][bookmark: _Toc69360555]TRUE_Case_Insensitive_Else_Anything
This type specifies a Boolean value. This type is defined as follows:
 <xs:simpleType name="TRUE_Case_Insensitive_Else_Anything">
 <xs:restriction base="xs:string">
 <xs:pattern value="([Tt][Rr][Uu][Ee])|.*" />
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_046eb128001940bd89ef53c3f402de13][bookmark: _Toc69360556]TRUE_Case_Sensitive_Else_Anything
This type specifies a Boolean value. For more details, see [MS-WSSFO2], section 2.2.8.2.12 and [MS-WSSFO3] section 2.2.7.2.12.
[bookmark: section_8a0323da733a41e0afc20d66fd83ee04][bookmark: _Toc69360557]TRUE_If_Present
This type specifies a Boolean value. For more details, see [MS-WSSFO] section 2.2.8.2.10, [MS-WSSFO2] section 2.2.8.2.10 and [MS-WSSFO3] section 2.2.7.2.10.
[bookmark: section_2b48f5376b2a4e5ba6d4e32708006b14][bookmark: _Toc69360558]TRUE_NegOne_Else_Anything
This type specifies a Boolean value. This type is defined as follows:
 <xs:simpleType name="TRUE_NegOne_Else_Anything">
 <xs:restriction base="xs:string">
 <xs:pattern value="(TRUE)|(\-1)|.*" />
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_ea8c8f51d947441b9fea5bde3912c694][bookmark: _Toc69360559]TRUEFALSE
This type specifies a Boolean value. For more details, see [MS-WSSFO] section 2.2.8.2.11, [MS-WSSFO2] section 2.2.8.2.11 and [MS-WSSFO3] section 2.2.7.2.11.
[bookmark: section_eff4c45576ff498f95d0243e29edc05d][bookmark: _Toc69360560]truefalse_Only_Lowercase
This type specifies a Boolean value. This type is defined as follows:
 <xs:simpleType name="truefalse_Only_Lowercase">
 <xs:restriction base="xs:boolean">
 <xs:pattern value="true|false"/>
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_31560399574446839989942d5c39f6fa][bookmark: _Toc69360561]UniqueIdentifierWithoutBracesOrEmpty
This type specifies a GUID. This type is defined as follows:
 <xs:simpleType name="UniqueIdentifierWithoutBracesOrEmpty">
 <xs:restriction base="xs:string">
 <xs:pattern value="[0-9a-fA-F]{8}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{12}|"/>
 <xs:minLength value="0"/>
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_ac3d8c1f8dce4770ade4b9cfd65045ff][bookmark: _Toc69360562]UniqueIdentifierWithoutBraces
This type specifies a GUID. This type is defined as follows:
 <xs:simpleType name="UniqueIdentifierWithoutBraces">
 <xs:restriction base="UniqueIdentifierWithoutBracesOrEmpty">
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_1d35ce77cb2a47d5bfab3844a311b83a][bookmark: _Toc69360563]UniqueIdentifierWithBraces
This type specifies a GUID. This type is defined as follows:
 <xs:simpleType name="UniqueIdentifierWithBraces">
 <xs:restriction base="xs:string">
 <xs:pattern value="\{[0-9a-fA-F]{8}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{12}\}"/>
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_d4e820734f684c4d9b99555ca47d24a9][bookmark: _Toc69360564]UniqueIdentifierWithBracesOrEmpty
[bookmark: Appendix_A_Target_1]This type<1> specifies a GUID. This type is defined as follows:
 <xs:simpleType name="UniqueIdentifierWithBracesOrEmpty">
 <xs:restriction base="xs:string">
 <xs:pattern value="\{[0-9a-fA-F]{8}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{12}\}|"/>
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_b8bc9e35ae37475aa2bdef049e506ca9][bookmark: _Toc69360565]UniqueIdentifierWithOrWithoutBraces
This type specifies a GUID. For more details, see [MS-WSSFO] section 2.2.8.2.14, [MS-WSSFO2] section 2.2.8.2.14 and [MS-WSSFO3] section 2.2.7.2.14.
[bookmark: section_6e39e514c5614c2796a9e973fb797382][bookmark: _Toc69360566]UniqueIdentifierWithOrWithoutBracesWithOrWithoutDashes
This type specifies a GUID. This type is defined as follows:
 <xs:simpleType name="UniqueIdentifierWithOrWithoutBracesWithOrWithoutDashes">
 <xs:restriction base="xs:string">
 <xs:pattern value="\{?[0-9a-fA-F]{8}\-?[0-9a-fA-F]{4}\-?[0-9a-fA-F]{4}\-?[0-9a-fA-F]{4}\-?[0-9a-fA-F]{12}\}?"/>
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_14daac4612ce447587b1a245ed824672][bookmark: _Toc69360567]Query Types
A query specifies a set of restrictions and preferences for returning a set of list items from a larger collection of list items. For these types, a server processes a query and applies the specified criteria to return list items from a larger set of list items.
[bookmark: section_08e0d264cbdc4b488fa935570b8f846d][bookmark: _Toc69360568]Simple Types
[bookmark: section_f2ccc5c48d784e508b1f698c061be863][bookmark: _Toc69360569]ListJoinJoin Type
The ListJoinJoinType type specifies the type of the join.
<xs:simpleType name="ListJoinJoinType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="LEFT" />
 <xs:enumeration value="INNER" />
 </xs:restriction>
</xs:simpleType>
The following table describes possible values.
	Value
	Description

	LEFT
	A left outer join

	INNER
	An inner join

[bookmark: section_e1442c31236045caa11a509e24dbb0d3][bookmark: _Toc69360570]Complex Types
The following XML Schema complex type definitions are specific to query operations.
[bookmark: section_135bf802ee974df78b6cc49c4cb864d9][bookmark: _Toc69360571]CamlQueryRoot Type
The CamlQueryRoot type specifies conditions and preferences for returning list items from a larger set of list items.
[bookmark: section_cd7b60b46dbc438cad6aa3856614362c][bookmark: _Toc69360572]Schema
 <xs:complexType name="CamlQueryRoot">
 <xs:all>
 <xs:element name="Where" type="LogicalJoinDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="OrderBy" type="OrderByDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="GroupBy" type="GroupByDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="WithIndex" type="LogicalWithIndexDefinition" minOccurs="0" maxOccurs="1" />
 </xs:all>
 </xs:complexType>
[bookmark: section_a0d36654e1d74bd9bd42124e33e03408][bookmark: _Toc69360573]Attributes
None.
[bookmark: section_34a280991bbe4959b3c8a5adb0406707][bookmark: _Toc69360574]Child Elements
Where: Specifies a set of conditions to filter a list of items retrieved from a set of items.
WithIndex: Specifies a set of conditions and a composite field index to filter a list of items retrieved from a set of items.
OrderBy: Specifies a set of fields to sort results obtained from a query.
GroupBy: Specifies a set of fields to group results obtained from a query.
[bookmark: section_f3256f2e547346de86519ab333a9aed6][bookmark: _Toc69360575]LogicalJoinDefinition Type
The LogicalJoinDefinition type specifies a restriction on the items returned by the query. When this element is present and has child elements, the server MUST return only list items that satisfy the conditions specified by those child elements. When there are no child elements, no additional conditions apply to the query.
[bookmark: section_2c805b2e06094b73beb8131338b322ba][bookmark: _Toc69360576]Schema
 <xs:complexType name="LogicalJoinDefinition">
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="And" type="ExtendedLogicalJoinDefinition" />
 <xs:element name="BeginsWith" type="LogicalTestDefinition" />
 <xs:element name="Contains" type="LogicalTestDefinition" />
 <xs:element name="DateRangesOverlap" type="LogicalTestDefinitionDateRange" />
 <xs:element name="Eq" type="LogicalTestDefinition" />
 <xs:element name="Geq" type="LogicalTestDefinition" />
 <xs:element name="Gt" type="LogicalTestDefinition" />
 <xs:element name="In" type="LogicalTestInValuesDefinition" />
 <xs:element name="Includes" type="LogicalTestDefinition" />
 <xs:element name="IsNotNull" type="LogicalNullDefinition" />
 <xs:element name="IsNull" type="LogicalNullDefinition" />
 <xs:element name="Leq" type="LogicalTestDefinition" />
 <xs:element name="Lt" type="LogicalTestDefinition" />
 <xs:element name="Membership" type="MembershipDefinition" />
 <xs:element name="Neq" type="LogicalTestDefinition" />
 <xs:element name="NotIncludes" type="LogicalTestDefinition" />
 <xs:element name="Or" type="ExtendedLogicalJoinDefinition" />
 </xs:choice>
 </xs:complexType>
[bookmark: section_28963a8f6be84d5fba18db7b7a954f72][bookmark: _Toc69360577]Attributes
None.
[bookmark: section_4d1d2ccba776476dbc484053287b6df9][bookmark: _Toc69360578]Child Elements
Eq: Specifies whether the value of a list item for the field specified by the FieldRef element is equal to the Value element.
Neq: Specifies whether the value of a list item for the field specified by the FieldRef element is not equal to the Value element.
Gt: Specifies whether the value of a list item for the field specified by the FieldRef element is greater than the Value element.
Geq: Specifies whether the value of a list item for the field specified by the FieldRef element is greater than or equal to the Value element.
Lt: Specifies whether the value of a list item for the field specified by the FieldRef element is less than the Value element.
Leq: Specifies whether the value of a list item for the field specified by the FieldRef element is less than or equal to the Value element.
BeginsWith: Specifies whether the value of a list item for the field specified by the FieldRef element begins with the Value element.
Contains: Specifies whether the Value element appears in a list item field referred to by the FieldRef element.
Includes: If the specified field is a lookup field that allows multiple values, this element specifies whether the Value element is in the list item for the field specified by the FieldRef element.
NotIncludes: If the specified field is a lookup field that allows multiple values, this element specifies whether the Value element is not in the list item for the field specified by the FieldRef element.
DateRangesOverlap: Specifies whether a date range defined by the specified list item fields overlaps with a date range defined by a specified value.
The first date range is defined by at least two, and at most three, FieldRef elements. Each FieldRef element MUST refer to one of the following field types, or the protocol server MUST return an error:
· DateTime field
· Lookup field with a target DateTime field
· Calculated field with a formula that returns a DateTime value
The first FieldRef element represents the beginning of a time period. The second FieldRef element represents the end of a time period. The third FieldRef element, when present, represents the start date and time of a recurrence exception.
The second date range is defined by the Value element.
When the Value element has the child Month, the comparison MUST apply the following interpretation to the date range:
· If the site uses the Gregorian calendar, the date range begins six days before the first day of the current month and ends six days after the last day of the current month.
· For other calendars, the date range begins 30 days before the first day of the current month and ends 30 days after the last day of the current month.
See ValueDefinitionDateRange Type (section 2.2.2.12) for more information.
IsNull: Specifies that a list item field specified by the FieldRef element is NULL.
IsNotNull: Specifies that a list item field specified by the FieldRef element is not NULL.
Membership: Specifies a condition on the value of a list item for the field specified by the FieldRef element.
FieldRef MUST refer to a lookup field, Counter field, or integer field.
The Type attribute of this element identifies the membership test to perform. The following table describes possible values.
	Value
	Description

	SPWeb.AllUsers
	Specifies whether the value of a list item for the field specified by the FieldRef element is the identifier of a user who is either a member of the site or who has browsed to the site as an authenticated member of a domain group in the site.

	SPGroup
	Specifies whether the value of a list item for the field specified by the FieldRef element is the identifier of a group of which the current user is a member.
The ID attribute of the Membership element MUST be present and non-empty.
The ID attribute identifies a group.
The current user MUST have permission to view the membership of the group that has the specified identifier.

	SPWeb.Groups
	Specifies whether a list item field specified by the FieldRef element is the identifier of a group in the site.

	CurrentUserGroups
	Specifies whether a list item field specified by the FieldRef element is the identifier of a group of which the current user is a member.

	SPWeb.Users
	Specifies whether a list item field specified by the FieldRef element is the identifier of a user that has been explicitly granted permission to the site.

And: Specifies whether both of the conditions described by the child elements are satisfied.
Or: Specifies whether at least one of the conditions described by its child elements is satisfied.
In: Specifies whether the value of a list item for the field specified by the FieldRef element is equal to one of the Values element.
[bookmark: section_2c9a5cfd58b84165a81eec9b084393c6][bookmark: _Toc69360579]OrderByDefinition Type
The OrderByDefinition type specifies conditions for the final sort order for the result set from a query.
[bookmark: section_21acd8412c0a426bb499b0801137c179][bookmark: _Toc69360580]Schema
 <xs:complexType name="OrderByDefinition">
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionOrderBy" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="Override" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE"/>
 </xs:complexType>
[bookmark: section_0bbd7047ab124cadb53a36cb8870fef2][bookmark: _Toc69360581]Attributes
Override: If Override is true, the server MUST NOT give additional sort order conditions not specified under the CamlQueryRoot higher priority than the conditions specified under the CamlQueryRoot.
[bookmark: section_b7a2fe034c354b259478663fabb1a427][bookmark: _Toc69360582]Child Elements
FieldRef: Specifies the name of a field to use for ordering.
[bookmark: section_5a8f18e5e4bd4a2b9c3190e8d63eb3a6][bookmark: _Toc69360583]FieldRefDefinitionOrderBy Type
The FieldRefDefinitionOrderBy type specifies a field to use in an OrderByDefinition.
[bookmark: section_812142577590429c92bcbac1dde47925][bookmark: _Toc69360584]Schema
 <xs:complexType name="FieldRefDefinitionOrderBy">
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="optional" />
 <xs:attribute name="Name" type="xs:string" use="optional" />
 <xs:attribute name="Ascending" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE" />
 </xs:complexType>
[bookmark: section_64f52dea790646e4862e5ee639d3ad7f][bookmark: _Toc69360585]Attributes
ID: Identifier of the field to use for ordering.
Name: Field internal name of the field or name of the projected field specified in the ProjectedFields element to use for ordering.
When both ID and Name are present, the server MUST use ID to match the field.
Ascending: Specifies whether this field is sorted in increasing order, based on sorting rules for the field type.
[bookmark: section_f4f70a974f1e44a784b71ca944d33cd3][bookmark: _Toc69360586]Child Elements
None.
[bookmark: section_5d73c87b474849c2b2343ffd79742e19][bookmark: _Toc69360587]GroupByDefinition Type
The GroupByDefinition type specifies the groups into which list items are to be placed to create the final result set. The groups are created by combining into a single group all the items that have identical values for a particular field or combination of fields as specified by the FieldRef element.
[bookmark: section_05cb4089758b4ffa8378c0f805e17e39][bookmark: _Toc69360588]Schema
 <xs:complexType name="GroupByDefinition">
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionGroupBy" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="Collapse" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE"/>
 <xs:attribute name="GroupLimit" type="IntNonNegative" use="optional" default="100"/>
 </xs:complexType>
[bookmark: section_3094aab108924b8e93a94d6570ccb3a6][bookmark: _Toc69360589]Attributes
Collapse: If true and there are computed fields in the ViewFields element, the number of rows present in the result set MUST NOT be affected by the GroupBy element. If there are no computed fields in the ViewFields section, the number of rows present in the result set MAY be restricted to the number of unique tuples, where a tuple is a set of field values. Otherwise, the number of rows in the result set MUST NOT be affected by the GroupBy element.
GroupLimit: Specifies the number of groups for a paged view. If the Collapse attribute is set to true and there are no computed fields in the ViewFields section, the number of groups for a paged view SHOULD be restricted to the specified value.
[bookmark: section_5b25371bfc7148e6ac19cd8d75b3c024][bookmark: _Toc69360590]Child Elements
FieldRef: Specifies the name of a field to use for grouping.
[bookmark: section_6f8371e2ce184fc88781935b0cdde3b7][bookmark: _Toc69360591]FieldRefDefinitionGroupBy Type
The FieldRefDefinitionGroupBy type specifies a field whose value can be used to perform a grouping through GroupByDefinition.
[bookmark: section_40e869d4a64b47ddbb7fbed23dd82deb][bookmark: _Toc69360592]Schema
 <xs:complexType name="FieldRefDefinitionGroupBy">
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="optional" />
 <xs:attribute name="Name" type="xs:string" />
 <xs:attribute name="Ascending" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE" />
 </xs:complexType>
[bookmark: section_cd293ca8256f4e6c846d01d877f7d1d0][bookmark: _Toc69360593]Attributes
ID: Identifier of the field to use for grouping.
Name: Field internal name of the field to use for grouping.
Ascending: Specifies whether this field is sorted in increasing order, based on sorting rules for the field type.
When both ID and Name are present, the attributes MUST identify the same field.
[bookmark: section_58477ff190a74d27a1f089fd7b2b589b][bookmark: _Toc69360594]Child Elements
None.
[bookmark: section_577e64a327414ede9425018a51ac2553][bookmark: _Toc69360595]ExtendedLogicalJoinDefinition Type
The ExtendedLogicalJoinDefinition type specifies a restriction on the list items returned by the query. When this element is present and contains child elements, the server MUST return only list items that satisfy the conditions specified by those child elements.
[bookmark: section_df0e6620d66a47099def399c5ca2f691][bookmark: _Toc69360596]Schema
 <xs:complexType name="ExtendedLogicalJoinDefinition">
 <xs:sequence>
 <xs:choice minOccurs="2" maxOccurs="2">
 <xs:element name="And" type="ExtendedLogicalJoinDefinition" />
 <xs:element name="BeginsWith" type="LogicalTestDefinition" />
 <xs:element name="Contains" type="LogicalTestDefinition" />
 <xs:element name="DateRangesOverlap" type="LogicalTestDefinitionDateRange" />
 <xs:element name="Eq" type="LogicalTestDefinition" />
 <xs:element name="Geq" type="LogicalTestDefinition" />
 <xs:element name="Gt" type="LogicalTestDefinition" />
 <xs:element name="In" type="LogicalTestInValuesDefinition" />
 <xs:element name="Includes" type="LogicalTestDefinition" />
 <xs:element name="IsNull" type="LogicalNullDefinition" />
 <xs:element name="IsNotNull" type="LogicalNullDefinition" />
 <xs:element name="Leq" type="LogicalTestDefinition" />
 <xs:element name="Lt" type="LogicalTestDefinition" />
 <xs:element name="Membership" type="MembershipDefinition" />
 <xs:element name="Neq" type="LogicalTestDefinition" />
 <xs:element name="NotIncludes" type="LogicalTestDefinition" />
 <xs:element name="Or" type="ExtendedLogicalJoinDefinition" />
 </xs:choice>
 </xs:sequence>
 </xs:complexType>
[bookmark: section_d741468a7a794d538ddea14dcb27d9db][bookmark: _Toc69360597]Attributes
None.
[bookmark: section_96a0b8ced31548f583dc6686d96d4e84][bookmark: _Toc69360598]Child Elements
See child elements of LogicalJoinDefinition Type (section 2.2.2.2).
[bookmark: section_d621db1a8e704fc0b8ca546a7c548fbc][bookmark: _Toc69360599]LogicalTestDefinition Type
The LogicalTestDefinition type compares a list item field value and another specified value.
[bookmark: section_ecd9bf7f18144b41a5f53ea06bf3dc68][bookmark: _Toc69360600]Schema
 <xs:complexType name="LogicalTestDefinition">
 <xs:all>
 <xs:element name="FieldRef" type="FieldRefDefinitionQueryTest" minOccurs="1" maxOccurs="1" />
 <xs:element name="Value" type="ValueDefinition" minOccurs="1" maxOccurs="1" />
 </xs:all>
 </xs:complexType>
[bookmark: section_69bd5c190c684d089dd571af1c9adaa6][bookmark: _Toc69360601]Attributes
None.
[bookmark: section_aac7f7da393549deafdcf6b62180c456][bookmark: _Toc69360602]Child Elements
FieldRef: List item field or projected field specified in the ProjectedFields element that contains the value to be compared.
Value: Value to be compared to the list item for the field specified by the FieldRef attribute.
[bookmark: section_9d82492d65d54c68ace4f402170eb667][bookmark: _Toc69360603]ValueDefinition Type
The ValueDefinition type specifies a value that is included in a comparison.
[bookmark: section_4daff414e8ed4a49be0231b711497167][bookmark: _Toc69360604]Schema
 <xs:complexType name="ValueDefinition" mixed="true">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:any namespace="##any" processContents="skip" />
 </xs:choice>
 </xs:sequence>
 <xs:attribute name="Type" type="xs:string" use="optional" />
 </xs:complexType>
[bookmark: section_36713cc80b674b5c879431ca700b26c7][bookmark: _Toc69360605]Attributes
Type: Data type of the value.
[bookmark: section_d725d4ecf59e48338bfd288eaf18aa29][bookmark: _Toc69360606]Child Elements
None.
[bookmark: section_1d52959d11814cf6ac4ea51e2bbf958d][bookmark: _Toc69360607]FieldRefDefinitionQueryTest Type
The FieldRefDefinitionQueryTest type specifies a field to use in a query comparison.
[bookmark: section_67b720bf5053450bb0c65a305432e49a][bookmark: _Toc69360608]Schema
 <xs:complexType name="FieldRefDefinitionQueryTest">
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="optional" />
 <xs:attribute name="Name" type="xs:string" use="optional" />
 <xs:attribute name="LookupId" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE" />
 </xs:complexType>
[bookmark: section_be6106ee1ce9482f80f8334e16acb07c][bookmark: _Toc69360609]Attributes
ID: Identifier of the field to be used in the query.
Name: Field internal name of the field or the name of the projected field specified in the ProjectedFields element to be used in the query.
When both ID and Name are present, the server MUST use ID to match the field.
LookupId: If true and the specified field is a lookup field, the query MUST include the item identifier of the lookup target. When the specified field is not a lookup field, the server MUST ignore this attribute.
[bookmark: section_48a3406b32e044e3968f523b85df0bbd][bookmark: _Toc69360610]Child Elements
None.
[bookmark: section_3c7e246d2d314d12aa2158fc0f6e9678][bookmark: _Toc69360611]LogicalTestDefinitionDateRange Type
The LogicalTestDefinitionDateRange type defines a comparison of two or three fields that specify a first time period with a value that specifies a second time period.
[bookmark: section_5094707b6294467988a4b08836f4fc54][bookmark: _Toc69360612]Schema
 <xs:complexType name="LogicalTestDefinitionDateRange">
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionQueryDate" minOccurs="2" maxOccurs="3" />
 <xs:element name="Value" type="ValueDefinitionDateRange" minOccurs="1" maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_7eb052d4f36443069291c3680c9d3666][bookmark: _Toc69360613]Attributes
None.
[bookmark: section_696f188da6304a1b918789896a235af4][bookmark: _Toc69360614]Child Elements
FieldRef: List item that specifies the beginning of the time period.
FieldRef: List item that specifies the end of the time period.
FieldRef: When present, the list item field that identifies a recurrence exception.
Value: Time period to be compared.
[bookmark: section_f72aacadc9634954ba96d1078690b0d2][bookmark: _Toc69360615]ValueDefinitionDateRange Type
The ValueDefinitionDateRange type specifies a value that is included in a date range comparison.
[bookmark: section_a1e94f7120d845868e2c83f4ccc8ac8a][bookmark: _Toc69360616]Schema
 <xs:complexType name="ValueDefinitionDateRange" mixed="true">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="1">
 <xs:element name="Month">
 <xs:complexType />
 </xs:element>
 <xs:element name="Now">
 <xs:complexType />
 </xs:element>
 <xs:element name="Today">
 <xs:complexType />
 </xs:element>
 <xs:element name="Week">
 <xs:complexType />
 </xs:element>
 </xs:choice>
 </xs:sequence>
 <xs:attribute name="Type" type="xs:string" use="optional" />
 <xs:attribute name="IncludeTimeValue" type="TRUEFALSE" use="optional" />
 <xs:attribute name="StorageTZ" type="TRUEFALSE" use="optional" />
 </xs:complexType>
[bookmark: section_661aa74e240847b9a3cec567bf904bad][bookmark: _Toc69360617]Attributes
Type: Data type of the value.
IncludeTimeValue: Specifies whether the value is interpreted as a date and time value or compared as a date-only value.
StorageTZ: Specifies whether the DateTime value is interpreted in Coordinated Universal Time (UTC).
[bookmark: section_0e4b32c9055c45c7ad38f3117b750a63][bookmark: _Toc69360618]Child Elements
An element of this type MUST contain one of the following:
· A string value in the following format, specified using the syntax description notation specified in [RFC2234] and [RFC3339]. If the string is missing or cannot be parsed in this format, the server MUST use the current day, in site local time.
date-fullyear date-month date-mday time-hour time-minute time-second "Z"
· A child element that defines the date range, as described in the following table.
	Element
	Description

	Today
	Date range is the current day, in site local time.

	Week
	Date range is the current week, in site local time.

	Month
	Date range is the current month, in site local time.

	Now
	Date range begins with the current day and ends two years after the current day, in site local time.

[bookmark: section_b7bbbf9d5ada44558b02c2ed7252b864][bookmark: _Toc69360619]FieldRefDefinitionQueryDate Type
The FieldRefDefinitionQueryDate type specifies a field to use in a query date comparison.
[bookmark: section_27ed1121596e47948b13640fa757aa52][bookmark: _Toc69360620]Schema
 <xs:complexType name="FieldRefDefinitionQueryDate">
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="optional" />
 <xs:attribute name="Name" type="xs:string" use="optional" />
 </xs:complexType>
[bookmark: section_15db2474689a4658825f1bb9d94c3aaf][bookmark: _Toc69360621]Attributes
ID: Identifier of the field to be used in the query.
Name: Field internal name of the field or the name of the projected field specified in the ProjectedFields element to be used in the query.
When both ID and Name are present, the reader MUST use ID to match the field.
[bookmark: section_32fd8ea859d84810b284edffda729ab2][bookmark: _Toc69360622]Child Elements
None.
[bookmark: section_f66f76862cc44cd7bfc91c9027b98689][bookmark: _Toc69360623]LogicalNullDefinition Type
The LogicalNullDefinition type describes a comparison of a field to NULL.
[bookmark: section_70531642e95a422c9c88394ef958a361][bookmark: _Toc69360624]Schema
 <xs:complexType name="LogicalNullDefinition">
 <xs:all>
 <xs:element name="FieldRef" type="FieldRefDefinitionQueryNull" minOccurs="1" maxOccurs="1" />
 </xs:all>
 </xs:complexType>
[bookmark: section_3e2e8668ad394f92bf5f5318af94b596][bookmark: _Toc69360625]Attributes
None.
[bookmark: section_0b2fed36134e4febbdb7d93245419ab3][bookmark: _Toc69360626]Child Elements
FieldRef: A reference to a field whose value is to be used for the comparison.
[bookmark: section_385d56b4bb9d4ffd9ce2feddcb26b3e3][bookmark: _Toc69360627]FieldRefDefinitionQueryNull Type
The FieldRefDefinitionQueryNull type specifies a field to use in a null comparison.
[bookmark: section_6f66a4e413ee4c6b8e530942b80f18c8][bookmark: _Toc69360628]Schema
 <xs:complexType name="FieldRefDefinitionQueryNull">
 <xs:attribute name="Name" type="xs:string" use="required" />
 </xs:complexType>
[bookmark: section_b4b9836e0cb0434cb078bb12a42bd404][bookmark: _Toc69360629]Attributes
Name: Field internal name of the field or name of the projected field specified in the ProjectedFields element to be included.
[bookmark: section_db6bc60bf7f945b09449eae40fff9b40][bookmark: _Toc69360630]Child Elements
None.
[bookmark: section_0d50cffeda1148d09d6c8fb5d76a6e92][bookmark: _Toc69360631]MembershipDefinition Type
The MembershipDefinition type defines a comparison of membership in a group.
[bookmark: section_66991f2a031a470cb4c72d65d003f12b][bookmark: _Toc69360632]Schema
 <xs:complexType name="MembershipDefinition">
 <xs:complexContent>
 <xs:extension base="LogicalNullDefinition">
 <xs:attribute name="Type" type="xs:string" use="optional" />
 <xs:attribute name="ID" type="xs:integer" use="optional" />
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
[bookmark: section_781f24d699e8451bb22e8cf063f68026][bookmark: _Toc69360633]Attributes
ID: Integer that specifies the field to be included.
Type: Specifies the type of membership. See LogicalJoinDefinition Type (section 2.2.2.2) for more information.
[bookmark: section_f5118bcb81184f64b6e24cb43e72bfda][bookmark: _Toc69360634]Child Elements
None.
[bookmark: section_40ccdda6342f49d0acf1bcc0bb4521c4][bookmark: _Toc69360635]LogicalTestInValuesDefinition Type
The LogicalTestInValuesDefinition type describes a comparison between the value of a list item field and a collection of specified values.
[bookmark: section_6ff24ad2ae7c40c48ef3767f532b3150][bookmark: _Toc69360636]Schema
 <xs:complexType name="LogicalTestInValuesDefinition">
 <xs:all>
 <xs:element name="FieldRef" type="FieldRefDefinitionQueryTest" minOccurs="1" maxOccurs="1" />
 <xs:element name="Values" type="ValueDefinitionCollection" minOccurs="1" maxOccurs="1" />
 </xs:all>
 </xs:complexType>
[bookmark: section_570ed054a34540e1873e95d4fd5d76c9][bookmark: _Toc69360637]Attributes
None.
[bookmark: section_a38d7ebaf9a243c6b0cd62405c93b8eb][bookmark: _Toc69360638]Child Elements
FieldRef: A reference to a field whose value is to be used for the comparison.
Values: A collection of values to be compared to the value of the list item for the field specified by the FieldRef attribute.
[bookmark: section_f34a73cc0b084736b950683eed545b85][bookmark: _Toc69360639]ValueDefinitionCollection Type
The ValueDefinitionCollection type specifies a collection of values that are included in a comparison.
[bookmark: section_5b47d34f8f134c5a91c704d6cceb3cb7][bookmark: _Toc69360640]Schema
 <xs:complexType name="ValueDefinitionCollection">
 <xs:sequence>
 <xs:element name="Value" type="ValueDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_18bdd108b6114d2abc3f62ea530f5848][bookmark: _Toc69360641]Attributes
None.
[bookmark: section_3edd590293ee4abd89e447586a97c02f][bookmark: _Toc69360642]Child Elements
Value: Specifies a value in the collection.
[bookmark: section_a81c71ced7204e9fbcd6dfcadb4214fb][bookmark: _Toc69360643]ProjectedFieldsDefinitionType
The ProjectedFieldsDefinitionType type specifies the fields to project from the joined lists as specified by the Joins element of the view.
[bookmark: section_21b67d30355344bba06a5a638d5ac7f7][bookmark: _Toc69360644]Schema
<xs:complexType name="ProjectedFieldsDefinitionType">
 <xs:sequence>
 <xs:element name="Field" type="ProjectedFieldDefinitionType" minOccurs="1" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_4279ceac3f244f3cb2010b470e51c90a][bookmark: _Toc69360645]Attributes
None.
[bookmark: section_d3a76c115bcb4b6e83777a4eeb51aee0][bookmark: _Toc69360646]Child Elements
Field: Specifies a field definition.
[bookmark: section_15a90122faaa4568a851bbc1b53d5926][bookmark: _Toc69360647]ProjectedFieldDefinitionType
The ProjectedFieldDefinitionType specifies a field to project from the joined lists as specified by the Joins or the FieldRef element of the view.
[bookmark: section_5553033542d5487ca6c4c5a5864d5d01][bookmark: _Toc69360648]Schema
<xs:complexType name="ProjectedFieldDefinitionType">
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="ShowField" type="xs:string" use="required" />
 <xs:attribute name="Type" type="xs:string" use="required" fixed="Lookup" />
 <xs:attribute name="List" type="xs:string" />
 <xs:attribute name="FieldRef" type="xs:string" />
 </xs:complexType>
[bookmark: section_b37510bbd3cb4be2b5d407947925a7b5][bookmark: _Toc69360649]Attributes
Name: String that identifies the field in its list (2).
ShowField: Field internal name of the field to project from the list (2) specified by either the List or the FieldRef attribute.
Type: The type of field.
List: Specifies the list (2) from which field specified by ShowField MUST be projected. The value of the attribute MUST be equal to the ListAlias attribute of one of the joined lists specified by the Joins element of the view.
FieldRef: Field internal name of the lookup field of the list for which the query is specified. Target list of this lookup field specifies a list that MUST be used to project ShowField. When the FieldRef attribute is specified, the Joins element of the view MUST NOT be used for projection of ShowField.
Either the List or the FieldRef attributes can be present, and at least one of them MUST be specified.
[bookmark: section_c2379ab9a4eb48958c84359782b27065][bookmark: _Toc69360650]ListJoinsDefinitionType
The ListJoinsDefinitionType type specifies the list of joins between lists.
[bookmark: section_5ed983daf090494c91e6cdc912fafeec][bookmark: _Toc69360651]Schema
 <xs:complexType name="ListJoinsDefinitionType">
 <xs:sequence>
 <xs:element name="Join" type="ListJoinDefinitionType" minOccurs="1" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_66ba41eb71d746b6aae353d8edc49c64][bookmark: _Toc69360652]Attributes
None.
[bookmark: section_ab5c516f36844e77ad1ccb057cc3e0ef][bookmark: _Toc69360653]Child Elements
Join: Specifies a join between two lists.
[bookmark: section_b513a217b3624a26b911fabc402d3c4a][bookmark: _Toc69360654]ListJoinDefinitionType
The ListJoinDefinitionType type specifies a join between two lists.
[bookmark: section_ee8699b1512c4f20865b33799c1ef8ce][bookmark: _Toc69360655]Schema
 <xs:complexType name="ListJoinDefinitionType">
 <xs:choice>
 <xs:element name="Eq" type="ListJoinConditionDefinitionType" />
 </xs:choice>
 <xs:attribute name="Type" type="ListJoinJoinType" default="LEFT" />
 <xs:attribute name="ListAlias" type="xs:string" />
 </xs:complexType>
[bookmark: section_e636585e1a964a2890c3edf4a8fc8135][bookmark: _Toc69360656]Attributes
Type: Specifies the type of join.
ListAlias: Specifies a temporary name to use for the right list of the join when running a query. The value MUST be unique across all Join elements in the query.
[bookmark: section_155947c932fc457ab8b2115d8effe3d4][bookmark: _Toc69360657]Child Elements
Eq: Specifies the join condition that values of the fields specified by the two FieldRef elements are equal.
[bookmark: section_3f1db2a59feb435eae5aafe08eed0306][bookmark: _Toc69360658]ListJoinConditionDefinitionType
The ListJoinConditionDefinitionType type specifies the condition of the list join.
[bookmark: section_b57485d3458c4721b5934ef0ae4c2d0b][bookmark: _Toc69360659]Schema
<xs:complexType name="ListJoinConditionDefinitionType">
 <xs:sequence>
 <xs:element name="FieldRef" minOccurs="2" maxOccurs="2" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_a94fd02f1fbd4c99a559fad4d94f44ca][bookmark: _Toc69360660]Attributes
None.
[bookmark: section_176f2e80d00348948e6fbb515a29ff35][bookmark: _Toc69360661]Child Elements
FieldRef: There are two FieldRef elements, one type is ListJoinConditionSourceFieldDefinitionType and the other is ListJoinConditionTargetFieldDefinitionType. Each element specifies one of the fields to be used in the join condition.
[bookmark: section_95ea011c519d4268954458535b431614][bookmark: _Toc69360662]ListJoinConditionSourceFieldDefinition Type
The ListJoinConditionSourceFieldDefinitionType type specifies the field of the left list that is involved in the join condition.
[bookmark: section_7db06edbc5f3464faf4accb08a04ad37][bookmark: _Toc69360663]Schema
<xs:complexType name="ListJoinConditionSourceFieldDefinitionType">
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="RefType" type="xs:string" use="required" fixed="Id" />
 <xs:attribute name="List" type="xs:string" />
 </xs:complexType>
[bookmark: section_79849806795449a5b4d71ae398d3bdd2][bookmark: _Toc69360664]Attributes
Name: Field internal name of the field, which MUST be a lookup field of the left list of the join.
RefType: Specifies whether the value to be used is the value of Id field of the list item or the value of the field.
List: Specifies the left list of the join. The value of the attribute MUST be equal to the ListAlias attribute of one of the joined lists specified by the Joins element of the view.
[bookmark: section_143f20d4e0974dd6a42b6d7ea13954f5][bookmark: _Toc69360665]ListJoinConditionTargetFieldDefinition Type
The ListJoinConditionTargetFieldDefinitionType type specifies a field of the right list that is involved in the join condition.
[bookmark: section_a0b4a712cbc3484790e4fb2cb5d163e6][bookmark: _Toc69360666]Schema
 <xs:complexType name="ListJoinConditionTargetFieldDefinitionType">
 <xs:attribute name="Name" type="xs:string" use="required" fixed="Id" />
 <xs:attribute name="List" type="xs:string" use="required" />
 </xs:complexType>
[bookmark: section_7cc3a26028fe443d8a38f96946a99ca6][bookmark: _Toc69360667]Attributes
Name: Specifies the field internal name of the field used in the join condition.
List: Specifies the right list of the join. The value of this attribute MUST be the same as the value of the ListAlias attribute of the containing Join element.
[bookmark: section_dc502939fedf430eb24e01b7adce733b][bookmark: _Toc69360668]LogicalWithIndexDefinition Type
The LogicalWithIndexDefinition type specifies a restriction on the items returned by the query. When this element is present and contains child elements, the server MUST return only list items that satisfy the conditions specified by those child elements. When there are no child elements, no additional conditions apply to the query.
[bookmark: section_9d75cb4880d549da8818a3ac1ddd6f1c][bookmark: _Toc69360669]Schema
 <xs:complexType name="LogicalWithIndexDefinition">
 <xs:choice minOccurs="1" maxOccurs="1">
 <xs:element name="And" type="ExtendedLogicalJoinDefinitionWithIndex" />
 <xs:element name="Eq" type="LogicalTestDefinition" />
 </xs:choice>
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="required" />
 </xs:complexType>
[bookmark: section_73042654dced474d88107200c32aec42][bookmark: _Toc69360670]Attributes
ID: Identifier of the composite field index to use when evaluating the conditions specified by the child elements of the LogicalWithIndexDefinition. The ID MUST refer to a composite field index that is defined for the list.
[bookmark: section_f155a12da32f406db44c604f3cd512f1][bookmark: _Toc69360671]Child Elements
And: Specifies whether both of the conditions described by its child elements are satisfied.
Eq: Specifies whether a list item field specified by the FieldRef element is equal to the Value element.
[bookmark: section_de0fdebf5da44146a10f7c238801b2ae][bookmark: _Toc69360672]ExtendedLogicalJoinDefinitionWithIndex Type
The ExtendedLogicalJoinDefinitionWithIndex type specifies a restriction on the list items returned by the query, using the composite field index identified by the ID attribute of the parent LogicalWithIndexDefinition. When this element is present and has child elements, the server MUST return only list items that satisfy the conditions specified by those child elements. Any FieldRef element in the conditions specified by the child elements MUST refer to a field that is included in the composite field index.
[bookmark: section_f714a3f767dc49e1a83882ce72cd5ff8][bookmark: _Toc69360673]Schema
 <xs:complexType name="ExtendedLogicalJoinDefinitionWithIndex">
 <xs:choice>
 <xs:sequence>
 <xs:element name="Eq" type="LogicalTestDefinition" />
 <xs:choice minOccurs="1" maxOccurs="1">
 <xs:element name="Geq" type="LogicalTestDefinition" />
 <xs:element name="Gt" type="LogicalTestDefinition" />
 <xs:element name="Eq" type="LogicalTestDefinition" />
 <xs:element name="In" type="LogicalTestInValuesDefinition" />
 <xs:element name="Leq" type="LogicalTestDefinition" />
 <xs:element name="Lt" type="LogicalTestDefinition" />
 </xs:choice>
 </xs:sequence>
 <xs:sequence>
 <xs:choice minOccurs="1" maxOccurs="1">
 <xs:element name="Geq" type="LogicalTestDefinition" />
 <xs:element name="Gt" type="LogicalTestDefinition" />
 <xs:element name="In" type="LogicalTestInValuesDefinition" />
 <xs:element name="Leq" type="LogicalTestDefinition" />
 <xs:element name="Lt" type="LogicalTestDefinition" />
 </xs:choice>
 <xs:element name="Eq" type="LogicalTestDefinition" />
 </xs:sequence>
 </xs:choice>
 </xs:complexType>
[bookmark: section_5ff3aba550cd4fee9cf0881919fcb022][bookmark: _Toc69360674]Attributes
None.
[bookmark: section_47dc0309bec8417088483100c0aa802b][bookmark: _Toc69360675]Child Elements
Eq: Specifies whether a list item field specified by the FieldRef element is equal to the Value element.
Geq: Specifies whether a list item field specified by the FieldRef element is greater than or equal to the Value element.
Gt: Specifies whether a list item field specified by the FieldRef element is greater than the Value element.
In: Specifies whether a list item field specified by the FieldRef element is equal to one of the values specified by the Values element.
Leq: Specifies whether a list item field specified by the FieldRef element is less than or equal to the Value element.
Lt: Specifies whether a list item field specified by the FieldRef element is less than the Value element.
[bookmark: section_2e5c3b581504437d80541871abe80959][bookmark: _Toc69360676]List Schema Definitions
Types in this section can be used to define a list, as well as the components of a list, such as a list form or a list view.
[bookmark: section_a5a3dec684c244e1870bc333639c39a3][bookmark: _Toc69360677]Simple Types
[bookmark: section_2415b9953c2a4564ab2ec1a5696f145c][bookmark: _Toc69360678]ListTemplateBaseType
The ListTemplateBaseType type specifies the base type of a list template.
 <xs:simpleType name="ListTemplateBaseType">
 <xs:restriction base="xs:int ">
 <xs:enumeration value="0" />
 <xs:enumeration value="1" />
 <xs:enumeration value="3" />
 <xs:enumeration value="4" />
 <xs:enumeration value="5" />
 </xs:restriction>
 </xs:simpleType>
The following table describes possible values.
	Value
	Description

	0
	The list template is based on a list.

	1
	The list template is based on a document library.

	3
	The list template is based on a discussion board.

	4
	The list template is based on a survey list.

	5
	The list template is based on an issues list.

[bookmark: section_8213f9df29564f68aa57a77a4e5b3963][bookmark: _Toc69360679]AggregationsType
The AggregationsType type specifies a type for an aggregation operation on a query. This type is defined as follows:
<xs:simpleType name="AggregationsType">
 <xs:restriction base="xs:string">
 <xs:pattern value="([Aa][Vv][Gg])|([Cc][Oo][Uu][Nn][Tt])|([Mm][Aa][Xx])|([Mm][Ii][Nn])|([Ss][Tt][Dd][Ee][Vv])|([Ss][Uu][Mm])|([Vv][Aa][Rr])" />
 </xs:restriction>
</xs:simpleType>
The following table describes possible values.
	Value
	Description

	Avg
	Returns the average of all non-null values from the specified expression.

	Count
	Returns a count of the values from the specified expression.

	Max
	Returns the maximum value from all non-null values of the specified expression.

	Min
	Returns the minimum value from all non-null values of the specified expression.

	StDev
	Returns the standard deviation of all non-null values of the specified expression.

	Sum
	Returns a sum of the values of the specified expression.

	Var
	Returns the variance of all non-null values of the specified expression.

[bookmark: section_8dbb546fee2148b9a280e96368d4ca9e][bookmark: _Toc69360680]AggregationsValue Type
The AggregationsValue type specifies whether an aggregation is enabled for a query. This type is defined as follows:
<xs:simpleType name="AggregationsValue">
 <xs:restriction base="xs:string">
 <xs:pattern value="On|.*" />
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_54d27850497d454ebfe541c957a5692a][bookmark: _Toc69360681]ContentTypeId Type
The ContentTypeId type is the identifier for the specified content type. See [MS-WSSTS] section 2.1.2.8.1 for more information about the structure of a content type identifier.
 <xs:simpleType name="ContentTypeId">
 <xs:restriction base="xs:string">
 <xs:pattern value="0x([0-9A-Fa-f][1-9A-Fa-f]|[1-9A-Fa-f][0-9A-Fa-f]|00[0-9A-Fa-f]{32})*" />
 <xs:minLength value="2"/>
 <xs:maxLength value="1026"/>
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_f0f2a21bdf134eca8a0687033143de0a][bookmark: _Toc69360682]FormType
The FormType type specifies the type of the role of a particular form.
 <xs:simpleType name="FormType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="DisplayForm" />
 <xs:enumeration value="EditForm" />
 <xs:enumeration value="NewForm" />
 <xs:enumeration value="NewFormDialog" />
 <xs:enumeration value="SolutionForm" />
 </xs:restriction>
 </xs:simpleType>
The following table describes possible values.
	Value
	Description

	DisplayForm
	A form that displays an individual list item.

	EditForm
	A form that edits an individual list item.

	NewForm
	A form that creates an individual list item.

	NewFormDialog
	A form that creates an individual list item within a client application.

	SolutionForm
	A form that creates a solution.

[bookmark: section_1520f1a29d2f4d06aaf2af3948b2eb13][bookmark: _Toc69360683]ListTemplateCategoryType
The ListTemplateCategoryType type specifies a category for a list template. This type is defined as follows:
 <xs:simpleType name="ListTemplateCategoryType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Libraries" />
 <xs:enumeration value="Communications" />
 <xs:enumeration value="Tracking" />
 <xs:enumeration value="Custom Lists" />
 </xs:restriction>
 </xs:simpleType>
The following table describes possible values.
	Value
	Description

	Libraries
	Specifies that the template is categorized with other library-style templates.

	Communications
	Specifies that the template is categorized with templates that are used for communicating.

	Tracking
	Specifies that the template is categorized with other tracking templates.

	Custom Lists
	Specifies that the template is categorized with other miscellaneous custom list templates.

[bookmark: section_ccd6974da3c04ff598f19de928feb083][bookmark: _Toc69360684]ToolbarPosition
The ToolbarPosition type specifies where the toolbar is rendered on a page, relative to the main view content.
 <xs:simpleType name="ToolbarPosition">
 <xs:restriction base="xs:string">
 <xs:enumeration value="After" />
 </xs:restriction>
 </xs:simpleType>
After specifies that the toolbar is positioned after the main view content.
[bookmark: section_b4c855785b6c4b07bd4f35973f53a1f4][bookmark: _Toc69360685]ToolbarType
The ToolbarType type specifies the type of toolbar to be rendered in the user interface for a list.
 <xs:simpleType name="ToolbarType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Standard" />
 <xs:enumeration value="FreeForm" />
 <xs:enumeration value="RelatedTasks" />
 <xs:enumeration value="None" />
 </xs:restriction>
 </xs:simpleType>
The following table describes possible values.
	Value
	Description

	Standard
	A standard toolbar in a view.

	FreeForm

	A toolbar used in a summary view on a home page.

	RelatedTasks
	A toolbar with actions related to an item.

	None
	This view has no toolbar.

[bookmark: section_769d1b611eee4b35b1165a740b4da9bf][bookmark: _Toc69360686]ViewModerationType
The ViewModerationType type specifies a style of moderation for a list.
 <xs:simpleType name="ViewModerationType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Moderator" />
 <xs:enumeration value="Contributor" />
 <xs:enumeration value="HideUnapproved" />
 <xs:enumeration value="" />
 </xs:restriction>
 </xs:simpleType>
This type MUST be one of the values in the following table, or it MUST be empty.
	Value
	Description

	Moderator
	System-created moderator's view of a moderated list, which displays list items that are pending approval. See also VIEWFLAG_MODTYPEMODERATOR (0x00008000) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.

	Contributor
	System-created view of a user's items awaiting moderation in a moderated list. See also VIEWFLAG_MODTYPECONTRIBUTOR (0x00004000) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13 .

	HideUnapproved
	View does not display items that have not been approved. Implementations MUST NOT show this view to anonymous users. See also VIEWFLAG_MODTYPEHIDEUNAPPROVED (0x20000000) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13 .

	(empty string)
	Unused flag value, which MUST be ignored by client applications.

[bookmark: section_d5330ee0fda64b1fbc4b43d10ff3a539][bookmark: _Toc69360687]ViewPageLevel
The ViewPageLevel type specifies the publishing level of a page that contains the view. See [MS-WSSFO] section 2.2.2.6, [MS-WSSFO2] section 2.2.2.6 and [MS-WSSFO3] section 2.2.2.6.
 <xs:simpleType name="ViewPageLevel">
 <xs:restriction base="xs:int ">
 <xs:enumeration value="1" />
 <xs:enumeration value="2" />
 <xs:enumeration value="255" />
 </xs:restriction>
 </xs:simpleType>
[bookmark: section_1d32f90d4fd741fa8ace147956c50657][bookmark: _Toc69360688]ViewScope
The ViewScope type specifies whether and how files and subfolders are included in a view.
 <xs:simpleType name="ViewScope">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Recursive" />
 <xs:enumeration value="RecursiveAll" />
 <xs:enumeration value="FilesOnly" />
 <xs:enumeration value="" />
 </xs:restriction>
 </xs:simpleType>
The following table describes possible values.
	Value
	Description

	FilesOnly
	Shows only the files in the specified folder. See also VIEWFLAG_FILESONLY &~VIEWFLAG_RECURSIVE (0x00200000&~ 0x00001000) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.

	Recursive
	Shows all files in the specified folder or any folder descending from it. See also (VIEWFLAG_FILESONLY |VIEWFLAG_RECURSIVE (0x00200000|0x00001000) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.

	RecursiveAll
	Shows all files and folders in the specified folder or any folder descending from it. See also VIEWFLAG_RECURSIVE &~ VIEWFLAG_FILESONLY (0x00001000&~0x20000000) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.

	(empty string)
	Shows only the files and subfolders of the specified folder.

[bookmark: section_cfb2bfd643fe490e9dffe43805508b8f][bookmark: _Toc69360689]ViewType
The ViewType type specifies the type of view rendering.
 <xs:simpleType name="ViewType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="HTML" />
 <xs:enumeration value="GRID" />
 <xs:enumeration value="CALENDAR" />
 <xs:enumeration value="RECURRENCE" />
 <xs:enumeration value="CHART" />
 <xs:enumeration value="GANTT" />
 <xs:enumeration value="TABLE" />
 </xs:restriction>
 </xs:simpleType>
The following table describes possible values.
	Value
	Description

	HTML
	Normal HTML-based view. See also VIEWFLAG_HTML (0x00000001) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.

	GRID
	View presents a datasheet view of a rich client application. See also VIEWFLAG_GRID (0x00000800) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.

	CALENDAR
	Displays data on a calendar based on date and time properties of the list items. See also VIEWFLAG_CALENDAR (0x00080000) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.

	RECURRENCE
	Requires that the data of the view be expanded, based on a calendar recurrence—for example, having a view of list item data for the first Thursday of every month. See also VIEWFLAG_RECURRENCE_RS (0x00002000) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.

	CHART
	Displays HTML-based graphical charts of list item data. See also VIEWFLAG_CHART (0x00020000) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.

	GANTT
	Displays list item data in a Gantt chart. See also VIEWFLAG_GANTT (0x04000000) in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.

	TABLE
	The implementation MUST write this value if the ViewType is not HTML, GRID, CALENDAR, RECURRENCE, CHART, or GANTT.

[bookmark: section_eb0167a12b7f489691c7a45b76792cdb][bookmark: _Toc69360690]Complex Types
[bookmark: section_780419016d534c008e184d2c9c0b6f60][bookmark: _Toc69360691]AggregationsDefinition Type
The AggregationsDefinition type specifies how the view is aggregated.
[bookmark: section_5c9a64148e0c4b45a0ac9e76c1fce0b8][bookmark: _Toc69360692]Schema
<xs:complexType name="AggregationsDefinition">
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionAggregation" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="Value" type="AggregationsValue" use="optional"/>
 </xs:complexType>
[bookmark: section_1670a52b2b0a4d7db936090c0c4f4f79][bookmark: _Toc69360693]Attributes
Value: If set to "On", the reader MUST interpret this to mean that aggregation of the field specified in the preceding FieldRef is calculated. Otherwise, the reader MUST ignore the element.
[bookmark: section_df515ef06800475f81419078a987cd61][bookmark: _Toc69360694]Child Elements
FieldRef: Specifies the field on which aggregation occurs.
[bookmark: section_93a6c3cfd3584ef29a43c001427d843c][bookmark: _Toc69360695]FieldRefDefinitionAggregation Type
The FieldRefDefinitionAggregation type specifies the field to be aggregated.
[bookmark: section_48e87e7ee9d645d8a4cdb6010e348ca1][bookmark: _Toc69360696]Schema
<xs:complexType name="FieldRefDefinitionAggregation">
 <xs:attribute name="Name" type="xs:string" use="required"/>
 <xs:attribute name="Type" type="AggregationsType" use="required"/>
 </xs:complexType>
[bookmark: section_33c61983a1ef4b378490294c0e1f199b][bookmark: _Toc69360697]Attributes
Name: Name of the field to aggregate.
Type: Type of aggregation to be performed.
[bookmark: section_2b781cc37b234981bfeab22c6a5bf7bc][bookmark: _Toc69360698]Child Elements
None.
[bookmark: section_9b695cfdb36e47a2bf23d7b7b3e5fe4e][bookmark: _Toc69360699]CalendarViewStylesDefinition Type
The CalendarViewStylesDefinition type specifies zero or more calendar view styles.
[bookmark: section_e4adc164f8794de7a459b5124c736be8][bookmark: _Toc69360700]Schema
<xs:complexType name="CalendarViewStylesDefinition" mixed="true">
 <xs:sequence>
 <xs:element name="CalendarViewStyle" type="CalendarViewStyleDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_0f46272df5d7438f9dcbe08462c7f5ae][bookmark: _Toc69360701]Attributes
None.
[bookmark: section_891fc58434224a9ebbb53876791e14ac][bookmark: _Toc69360702]Child Elements
CalendarViewStyle: An instance of a calendar view style definition.
[bookmark: section_03a7274323bb403cb08fd75bb9f8dcdc][bookmark: _Toc69360703]CalendarViewStyleDefinition Type
The CalendarViewStyleDefinition type expresses a single calendar view style for a view.
[bookmark: section_83dc49d3c5604240bbb32c6533d8e021][bookmark: _Toc69360704]Schema
<xs:complexType name="CalendarViewStyleDefinition" mixed="true">
 <xs:all>
 <xs:element name="AccessKey" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="ImageName" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="ImageWidth" type="xs:int" minOccurs="0" maxOccurs="1" />
 <xs:element name="ImageHeight" type="xs:int" minOccurs="0" maxOccurs="1" />
 </xs:all>
 <xs:attribute name="Title" type="xs:string" />
 <xs:attribute name="Type" type="xs:string" />
 <xs:attribute name="Template" type="xs:string" />
 <xs:attribute name="Sequence" type="xs:int" />
 <xs:attribute name="Default" type="TRUEFALSE" default="FALSE"/>
 </xs:complexType>
[bookmark: section_274e5fca44234b6d80c8d96ed9a36422][bookmark: _Toc69360705]Child Elements
AccessKey: Specifies the keyboard shortcut to activate or focus on the calendar view style.
ImageName: File name of the image icon for the calendar view style.
ImageWidth: Width of the image icon for the calendar view style.
ImageHeight: Height of the image icon for the calendar view style.
[bookmark: section_897b4e47b7814e75a063e5e8bd1185f0][bookmark: _Toc69360706]Attributes
Title: Title of the calendar view style.
Type: Type of the calendar view style.
Template: Predefined control template for the calendar view style.
Sequence: Sequence order for the calendar view style.
Default: Specifies whether this is the default calendar view style.
[bookmark: section_5cf08d54691f49379722b0157c2bf739][bookmark: _Toc69360707]FormDefinition Type
The FormDefinition type specifies a definition of list forms used to create, modify, or display individual list items.
[bookmark: section_44677a8a18824235bc6fda353c602208][bookmark: _Toc69360708]Schema
<xs:complexType name="FormDefinition">
 <xs:all>
 <xs:element name="ListFormOpening" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ListFormButtons" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ListFormBody" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ListFormClosing" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 </xs:all>
 <xs:attribute name="Path" type="RelativeFilePath" />
 <xs:attribute name="SetupPath" type="RelativeFilePath" />
 <xs:attribute name="Url" type="RelativeUrl" />
 <xs:attribute name="Type" type="FormType" />
 <xs:attribute name="UseLegacyForm" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="Template" type="xs:string" />
 <xs:attribute name="WebPartZoneID" type="xs:string" />
 <xs:attribute name="FormID" type="xs:int" default="0" />
 <xs:attribute name="Name" type="UniqueIdentifierWithBraces" />
 <xs:attribute name="ToolbarTemplate" type="xs:string" />
 <xs:attribute name="Default" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="MobileUrl" type="RelativeUrl" />
</xs:complexType>
[bookmark: section_1cdb320bf50046afa34d000decfb9578][bookmark: _Toc69360709]Attributes
Type: Type of the list form.
Name: Internal identifier for the Web Part.
SetupPath: Source file path to the ghosted document on the front-end Web server. This path MUST be relative to the application root path.
Path: Source path to the ghosted document. If the SetupPath attribute is specified, the reader MUST ignore this attribute and use the value of SetupPath.
FormID: Identifier of the list form.
WebPartZoneID: Identifier of the Web Part zone in which the list form Web Part exists.
UseLegacyForm: Specifies whether to use the obsolete XML-based form rendering infrastructure.
Template: Name of the list form control template. The list of available control templates depends on the server implementation.
ToolbarTemplate: Control template of the tool bar used in this list form.
Url: Specifies the URL of the page hosting the list form.
Default: Specifies whether this is the default list form for the type specified by the Type attribute for the list (1).
MobileUrl: Specifies the URL of the page hosting the list form that is suitable for mobile devices.
[bookmark: section_42827cd4612640ec9423b13ceec5e474][bookmark: _Toc69360710]Child Elements
ListFormOpening: Specifies the rendering for the beginning of a list form. The reader MUST ignore the ListFormOpening element if UseLegacyForm is set to false.
ListFormButtons: Specifies the rendering for a button area of a list form. The reader MUST ignore the ListFormButtons element if UseLegacyForm is set to false.
ListFormBody: Specifies the rendering for the body of a list form. The reader MUST ignore the ListFormBody element if UseLegacyForm is set to false.
ListFormClosing: Specifies the rendering for the footer of a list form. The reader MUST ignore the ListFormClosing element if UseLegacyForm is set to false.
[bookmark: section_535e38cbad5e4c83b13c882046899ec8][bookmark: _Toc69360711]ListDefinition Type
The ListDefinition type specifies the structure of a list (1) and its components, such as forms, views, and fields.
[bookmark: section_019d54fcf801457aa2f82534f1ba0243][bookmark: _Toc69360712]Schema
 <xs:complexType name="ListDefinition">
 <xs:all>
 <xs:element name="MetaData" type="ListMetaDataDefinition" minOccurs="1" maxOccurs="1" form="qualified" />
 </xs:all>
 <xs:attribute name="AllowDeletion" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="AllowEveryoneViewItems" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="AllowMultiVote" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="AlwaysIncludeContent" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="BaseType" type="xs:int" use="required" />
 <xs:attribute name="CacheSchema" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Catalog" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DefaultItemOpen" type="xs:int" default="0" />
 <xs:attribute name="Description" type="xs:string" use="required" />
 <xs:attribute name="Direction" type="xs:int" use="required" />
 <xs:attribute name="DisableAttachments" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisableDeployingList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisableDeployWithDependentList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisallowContentTypes" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DontSaveInTemplate" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DraftVersionVisibility" type="xs:int" default="0" />
 <xs:attribute name="EmailAssignTo" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableContentTypes" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableMinorVersions" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnablePeopleSelector" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableResourceSelector" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableThumbnails" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EventSinkAssembly" type="AssemblyStrongName" />
 <xs:attribute name="EventSinkClass" type="AssemblyClass" />
 <xs:attribute name="EventSinkData" type="String255Chars" />
 <xs:attribute name="FeatureId" type="UniqueIdentifierWithBraces" />
 <xs:attribute name="FolderCreation" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="ForceCheckout" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="HiddenList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="IsApplicationList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="MajorVersionLimit" type="IntNonNegative" />
 <xs:attribute name="MajorWithMinorVersionsLimit" type="IntNonNegative" />
 <xs:attribute name="ModerationType" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="MultipleMtgDataList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="MustSaveRootFiles" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Name" type="xs:string" />
 <xs:attribute name="OrderedList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="PrivateList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="PublicList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RestrictedTemplate" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RootWebOnly" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ServerTemplate" type="xs:int" />
 <xs:attribute name="SuppressNameDisplay" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ThumbnailSize" type="xs:int" default="0" />
 <xs:attribute name="Title" type="xs:string" use="required" />
 <xs:attribute name="Url" type="RelativeUrl" />
 <xs:attribute name="Version" type="xs:int" />
 <xs:attribute name="VersioningEnabled" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="WebImageHeight" type="xs:int" default="0" />
 <xs:attribute name="WebImageWidth" type="xs:int" default="0" />
 </xs:complexType>
[bookmark: section_f2166a0a7fca424eac97552528fddbdf][bookmark: _Toc69360713]Attributes
AllowDeletion: Specifies whether this list can be deleted—for example, whether the list is crucial to the functioning of the containing site or site collection. See also flag LP_UNDELETABLELIST (0x0000000000000004) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
AllowEveryoneViewItems: Specifies whether list items in this list are visible to anyone who has access to the list itself. This setting is useful for shared resources, such as the master page gallery, where one page can be used throughout a site collection in security scopes with varying permissions. See also flag LP_ALLOWEVERYONEVIEWITEMS (0x0000000002000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
AllowMultiVote: If this list is a survey, specifies whether to grant multiple responses to a user, rather than restricting the user to a single response. The reader MUST ignore this attribute unless the ServerTemplate attribute is set to 102. See also flag LP_ALLOWMULTIVOTE (0x0000000000000800) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
AlwaysIncludeContent: Specifies whether data from this list MUST be included when it is saved as a list server template, even if not otherwise requested. See also flag LP_ALWAYSINCLUDECONTENT (0x0000001000000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
BaseType: Base type of the list as specified in section 2.3.1.1.
CacheSchema: Specifies whether this list can have its schema cached in memory when possible, rather than retrieving the schema every time that the list is accessed. See also flag LP_CACHESCHEMA (0x0000000200000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
Catalog: Specifies whether this list is a catalog—for example, a Web Part gallery, master page gallery, and so on. See also flag LP_CATALOGLIST (0x0000000000000010) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
DefaultItemOpen: Specifies whether applications that generate server transformations of list items in this list can open the list item in a browser, rather than in a separate client-side application. This attribute SHOULD be set to zero or 1. The reader MUST accept any integer, but MUST treat all values except 1 as zero. A value of 1 indicates that the flag 0x0000000010000000 is set. See also flag LP_DEFAULTITEMOPEN (0x0000000010000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
Description: Textual description of the list.
Direction: Direction for displaying text. A writer SHOULD set this to zero to inherit the direction from a parent site, 1 to set the direction as left-to-right, or 2 to set the direction as right-to-left. The reader MUST interpret other values as zero.
DisableAttachments: Specifies whether attachments on list items are disabled. See also flag LP_DISABLEATTACHMENTS (0x0000000000000008) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
DisableDeployingList: Specifies whether this list is exported as part of a migration package. See also flag LP_DISABLEDEPLOYINGLIST (0x0000000100000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
DisableDeployWithDependentList: Specifies whether this list is automatically exported when exporting a list that references it. See also flag LP_DISABLEDEPLOYWITHDEPENDENTLIST (0x0000000008000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
DisallowContentTypes: Specifies whether content type manipulation is disabled on this list. See also flag LP_DISALLOWCONTENTTYPES (0x0000002000000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
DontSaveInTemplate: Specifies whether this list is serialized when saving this site as a site template. See also flag LP_DONTSAVEINTEMPLATE (0x0000000000002000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
DraftVersionVisibility: Specifies the rights required to see drafts. The following table describes possible values.
	Value
	Description

	1
	Requires edit right to see drafts. See LP_MINORAUTHOR (0x0000000000100000) [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.

	2
	Requires approval right to see drafts. See LP_MINORAPPROVER (0x0000000000200000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.

	Other values
	Requires read right to see drafts.

EmailAssignTo: Specifies whether this list sends alerts when a list item is assigned to a user. See also flag LP_ENABLEASSIGNTOEMAIL (0x0000000000000040) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
EnableContentTypes: Specifies whether a user interface (UI) for manipulating multiple content types—for example, a list that contains both announcements and tasks is available. See also flag LP_ENABLECONTENTTYPES (0x0000000000400000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
EnableMinorVersions: Specifies whether this list supports creation of minor versions on item revisions. See also flag LP_MINORVERSIONENABLED (0x0000000000080000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5. The reader MUST ignore this setting when VersioningEnabled is set to false.
EnableThumbnails: Specifies whether document parsers in this list generate thumbnail files that correspond to documents that are saved to this list. This attribute MUST be ignored for lists that are not document libraries. See also flag LP_ENABLETHUMBNAILS (0x0000000001000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
EnablePeopleSelector: Specifies whether a UI for adding users is available in lists (1) whose ServerTemplate attribute is set to 106. See also flag LP_ENABLEPEOPLESELECTOR (0x0000080000000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
EnableResourceSelector: Specifies whether a UI for adding resources is available in lists (1) whose ServerTemplate attribute is set to 106. See also flag LP_ENABLERESOURCESELECTOR (0x0000200000000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
EventSinkAssembly: Specifies a .NET assembly strong name that contains an implementation of additional event behavior for a list. See [MSDN-SHPTSDK] for information about implementation-specific details of event-sink implementation.
EventSinkClass: Specifies a .NET fully qualified class name that contains an implementation of additional event behavior for a list. See [MSDN-SHPTSDK] for information about implementation-specific details of event-sink implementation.
EventSinkData: Optional additional properties or data for an event handler for the list.
FeatureId: Identifier of a feature associated with the underlying list definition.
FolderCreation: Specifies whether creation of folders is blocked in this list. See also flag LP_DISABLEFOLDERS (0x0000000020000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
ForceCheckout: Specifies whether this document library requires the user to check out documents before modifying them. See also flag LP_FORCECHECKOUT (0x0000000000040000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5. The reader MUST ignore this attribute unless the ServerTemplate attribute is set to 101.
HiddenList: Specifies whether this list is hidden from enumeration functions. This is intended for lists that implement the infrastructure for an application. See also flag LP_HIDDENLIST (0x0000000000000100) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
IsApplicationList: Specifies whether the list implements the infrastructure for an application. See also flag LP_ISAPPLICATIONLIST (0x0010000000000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
MajorVersionLimit: Specifies the number of major versions to keep per item. The reader MUST ignore this setting when VersioningEnabled is set to false.
MajorWithMinorVersionsLimit: Specifies the number of minor versions to keep per major version of an item. The reader MUST ignore this setting when VersioningEnabled is set to false. The reader MUST also ignore this setting when EnableMinorVersions is set to false and ModerationType is set to false.
ModerationType: Specifies whether this list has moderation enabled, requiring an approval process when content is created or modified. See also flag LP_MODERATEDLIST (0x0000000000000400) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
MultipleMtgDataList: Specifies whether this list is associated with a site that uses the site template of the Meeting Workspace site and contains data scoped to each instance of a recurring meeting. See also flag LP_MULTIPLEMTGDATALIST (0x0000000000000020) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
MustSaveRootFiles: When a list server template is created for this list, specifies whether documents in the root of the list can also be serialized. See also flag LP_MUSTSAVEROOTFILES (0x0000000000008000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
Name: Name for the list. This value is the same as the list identifier.
OrderedList: Specifies whether this list is an ordered list—for example, a Links list, and supports ordering and reordering of its items. See also flag LP_ORDEREDLIST (0x0000000000000001) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
PrivateList: Specifies whether this is a private list. When a list template based on this list is created, the new list can be given an access control list so that only its owner and administrators can access the list. See also flag LP_PRIVATELIST (0x0000000000020000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
PublicList: Specifies whether this list is a public list. See also flag LP_PUBLICLIST (0x0000000000000002) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
RestrictedTemplate: Specifies whether this list restricts view functionality, such as the datasheet view and views involving Web Part to Web Part connections. See also flag LP_RESTRICTEDTEMPLATELIST (0x0000000040000000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
RootWebOnly: Specifies whether the list server template for this list can be instantiated only in the root site of the site collection. See also flag LP_ROOTWEBONLY (0x0000000000004000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
ServerTemplate: The value corresponding to the template that the list is based on. See [MS-WSSFO] section 2.2.3.12, [MS-WSSFO2] section 2.2.3.12 and [MS-WSSFO3] section 2.2.1.2.12 for a list of reserved values. Reader MUST infer the value from the BaseType attribute if not present. The following table describes the ServerTemplate values inferred from the values of BaseType.
	BaseType
	Inferred ServerTemplate value

	0 (BASETYPE_GENERIC_LIST)
	100 (LISTTEMPLATE_GENERIC_LIST)

	1 (BASETYPE_DOCUMENT_LIBRARY)
	101 (LISTTEMPLATE_DOCUMENT_LIBRARY)

	3 (BASETYPE_DISCUSSION)
	108 (LISTTEMPLATE_DISCUSSION)

	4 (BASETYPE_SURVEY)
	102 (LISTTEMPLATE_SURVEY)

	5 (BASETYPE_ISSUE)
	1100 (LISTTEMPLATE_ISSUE_TRACKING)

The writer MUST include this attribute for any BaseType not mentioned and SHOULD include it even if it would be inferred.
SuppressNameDisplay: Specifies whether this list uses the value of each field's ForcedDisplay attribute when presenting data from that field. This is commonly used in anonymous surveys to display common placeholder text wherever the respondent's name would normally appear. See also flag LP_USEFORCEDDISPLAY (0x0000000000001000) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
ThumbnailSize: Specifies the size, in pixels, of a bounding rectangle for server-generated thumbnails. The writer SHOULD omit this attribute unless the ServerTemplate is set to 109, which specifies an image library list. If the ServerTemplate attribute is set to 109, the writer MUST specify a nonzero value. The reader MUST ignore this unless the ServerTemplate attribute is set to 109.
Title: A user-recognizable title for the list.
[bookmark: Appendix_A_Target_2]Url: URL of the list. The writer SHOULD include it<2>.
Version: Current version of the list. The writer MUST increment the value by 1 each time the list definition is changed. The reader MUST ignore this attribute.
VersioningEnabled: See flag LP_VERSIONINGENABLED (0x0000000000000080) in [MS-WSSFO] section 2.2.2.5, [MS-WSSFO2] section 2.2.2.5 and [MS-WSSFO3] section 2.2.2.5.
WebImageHeight: Specifies the height of a display image in an image library list. Like ThumbnailSize, the reader SHOULD ignore this, and the writer SHOULD omit this unless the ServerTemplate attribute is set to 109. The writer MUST specify a nonzero value if the ServerTemplate is set to 109.
WebImageWidth: Specifies the width of a display image in an image library list. Like ThumbnailSize, the reader SHOULD ignore this, and the writer SHOULD omit this unless the ServerTemplate attribute is set to 109. The writer MUST specify a nonzero value if the ServerTemplate is set to 109.
[bookmark: section_4c83b416e146412e905afca2c2581f93][bookmark: _Toc69360714]Child Elements
MetaData: Contains definitions of views, fields, forms, and other components for this list.
[bookmark: section_92506666dfc940d4b33d6e8251adc262][bookmark: _Toc69360715]ListFormSet Type
The ListFormSet type is the overall container for list forms that are being used in the current list.
[bookmark: section_1ac20abd82a14342a34c8fa2fff13312][bookmark: _Toc69360716]Schema
<xs:complexType name="ListFormSet">
 <xs:sequence>
 <xs:element name="Form" type="FormDefinition" minOccurs="0" maxOccurs="4" />
 </xs:sequence>
</xs:complexType>
[bookmark: section_46603c5b05ef4765b7db930a7ab30679][bookmark: _Toc69360717]Attributes
None.
[bookmark: section_088695357ecc426f9d39fbb3f09791cc][bookmark: _Toc69360718]Child Elements
Form: Definition of a form for this list.
[bookmark: section_43faca94b96e4f75a62078b46ec5ef1d][bookmark: _Toc69360719]ListMetaDataDefinition Type
The ListMetaDataDefinition type contains elements used to define the structure of a list.
[bookmark: section_7a4e02fbd6ab420291218e4da0f9c5d0][bookmark: _Toc69360720]Schema
 <xs:complexType name="ListMetaDataDefinition">
 <xs:all>
 <xs:element name="ContentTypes" type="ContentTypeReferences" minOccurs="0" maxOccurs="1" />
 <xs:element name="Default" type="ListMetaDataDefault" minOccurs="0" maxOccurs="1" />
 <xs:element name="DefaultDescription" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="DocumentLibraryTemplate" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="Fields" type="FieldDefinitions" minOccurs="0" maxOccurs="1" />
 <xs:element name="Forms" type="ListFormSet" minOccurs="0" maxOccurs="1" />
 <xs:element name="Security" type="ListSecurity" minOccurs="0" maxOccurs="1" />
 <xs:element name="Toolbar" type="ToolbarDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="Validation" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="Views" type="ViewDefinitions" minOccurs="0" maxOccurs="1" />
 </xs:all>
 </xs:complexType>
[bookmark: section_1a959e7a801f4420afafc323c684d018][bookmark: _Toc69360721]Attributes
None.
[bookmark: section_d33184e027b0483dbd581e414666a95c][bookmark: _Toc69360722]Child Elements
ContentTypes: Specifies a set of content types associated with the list.
Default: Specifies default forms for a list.
DefaultDescription: Sets the default description used to summarize this list.
DocumentLibraryTemplate: Specifies the URL of a document to use as a template when new documents are created in the document library. The reader MUST ignore this attribute unless the ServerTemplate attribute is set to 101.
Fields: Specifies a collection of fields that comprise the schema of the list.
Forms: Specifies the forms that are associated with the list.
Security: Specifies special security constraints on the list.
Toolbar: Specifies a rendering for a toolbar for the list.
Validation: The implementation-specific XML that specifies the validation criteria to be used for items in this list (1).
Views: Specifies a set of views associated with this list.
[bookmark: section_edb233ded8c849ffbc9fa448e4577862][bookmark: _Toc69360723]FieldDefinitions Type
The FieldDefinitions type contains a collection of zero or more fields.
[bookmark: section_fdae29231e224278a6e1cde5e550fd66][bookmark: _Toc69360724]Schema
 <xs:complexType name="FieldDefinitions">
 <xs:sequence>
 <xs:element name="Field" type="FieldDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_a9bee0a9631e4f02813a62e186cb8a05][bookmark: _Toc69360725]Attribute
None.
[bookmark: section_f9106c42b82d44289a7df73690f414ab][bookmark: _Toc69360726]Child Elements
Field: Contains a definition of a field, as described in [MS-WSSFO] section 2.2.8.3.3, [MS-WSSFO3] section 2.2.7.3.3 and in [MS-WSSFO2] section 2.2.8.3.3.
[bookmark: section_09df06f85b7a4aa7bdf98f6a4e65699a][bookmark: _Toc69360727]ListMetaDataDefault Type
[bookmark: section_1afdac4a53dd4fea9cdf83cbe2fb9344][bookmark: _Toc69360728]Schema
 <xs:complexType name="ListMetaDataDefault">
 <xs:sequence>
 <xs:element name="Forms" type="ListFormSet" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_acbfcc1acc614ffc9a8189cde42d98dd][bookmark: _Toc69360729]Attributes
None.
[bookmark: section_341147b1539343d3ab231e868933965f][bookmark: _Toc69360730]Child Elements
Forms: Specifies default forms for a list.
[bookmark: section_63deead98fd74a57a7bcb2595812a8e9][bookmark: _Toc69360731]ListSecurity Type
The ListSecurity type specifies the security information of a list definition.
[bookmark: section_d7289e61aa0d413d997a2160e10e7edf][bookmark: _Toc69360732]Schema
 <xs:complexType name="ListSecurity">
 <xs:all>
 <xs:element name="ReadSecurity" type="xs:int" minOccurs="0" maxOccurs="1" />
 <xs:element name="WriteSecurity" type="xs:int" minOccurs="0" maxOccurs="1" />
 <xs:element name="SchemaSecurity" type="xs:int" minOccurs="0" maxOccurs="1" />
 </xs:all>
 </xs:complexType>
[bookmark: section_b88f1ee7285b408aa40e8ac2f16ce75b][bookmark: _Toc69360733]Attributes
None.
[bookmark: section_bf869a72d417448e9b46805094c1395a][bookmark: _Toc69360734]Child Elements
ReadSecurity: Specifies an additional security restriction to read items in the list. The following table describes possible values.
	Value
	Description

	1
	No additional restriction.

	2
	Each item in the list is visible only to the item's author and list administrators.

WriteSecurity: Specifies an additional security restriction to update items in the list. The following table describes possible values.
	Value
	Description

	1
	No additional restriction.

	2
	Each item in the list can be changed only by the item's author and list administrators.

	4
	Each item in the list can be changed only by the list administrators.

SchemaSecurity: The server MUST set this element to zero. The reader MUST ignore it.
[bookmark: section_c746e00aa0ec48dea8b6632cd9050a39][bookmark: _Toc69360735]ListTemplateDefinitions Type
The ListTemplateDefinitions type is the container for a set of list templates for the site.
[bookmark: section_78b5cec4b56748369e74baa5e9f0c74c][bookmark: _Toc69360736]Schema
<xs:complexType name="ListTemplateDefinitions" mixed="true">
 <xs:sequence>
 <xs:element name="ListTemplate" type="ListTemplateDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
</xs:complexType>
[bookmark: section_d620859e9cf3457db6266f15ec3107e1][bookmark: _Toc69360737]ListTemplateDefinition Type
The ListTemplateDefinition type specifies a template definition to create new lists of a specified type.
[bookmark: section_cea8b26594a04574b68ea83517412a51][bookmark: _Toc69360738]Schema
 <xs:complexType name="ListTemplateDefinition">
 <xs:attribute name="AllowDeletion" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="AllowEveryoneViewItems" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="AlwaysIncludeContent" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="BaseType" type="ListTemplateBaseType" use="required" />
 <xs:attribute name="CacheSchema" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Catalog" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Category" type="ListTemplateCategoryType" />
 <xs:attribute name="Description" type="xs:string" />
 <xs:attribute name="DisableAttachments" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisallowContentTypes" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisplayName" type="xs:string" />
 <xs:attribute name="DocumentAsEnclosure" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="DocumentTemplate" type="xs:int" />
 <xs:attribute name="DontSaveInTemplate" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DraftVersionVisibility" type="xs:int" default="0" />
 <xs:attribute name="EditPage" type="xs:string" />
 <xs:attribute name="EmailAssignTo" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableContentTypes" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableMinorVersions" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnablePeopleSelector" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableResourceSelector" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableThumbnails" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="FeatureId" type="UniqueIdentifierWithOrWithoutBracesWithOrWithoutDashes" />
 <xs:attribute name="FolderCreation" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="ForceCheckout" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Hidden" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="HiddenList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Image" type="RelativeUrl" />
 <xs:attribute name="MajorVersionLimit" type="IntNonNegative" use="optional" />
 <xs:attribute name="MajorWithMinorVersionsLimit" type="IntNonNegative" use="optional" />
 <xs:attribute name="ModeratedList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="MultipleMtgDataList" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="MustSaveRootFiles" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Name" type="xs:string" />
 <xs:attribute name="NewPage" type="xs:string" />
 <xs:attribute name="NoCrawl" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="OnQuickLaunch" type="TRUEFALSE" />
 <xs:attribute name="OrderedList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Path" type="xs:string " />
 <xs:attribute name="PrivateList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="PublicList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RootWebOnly" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="SecurityBits" type="xs:string" />
 <xs:attribute name="SetupPath" type="RelativeFilePath" />
 <xs:attribute name="Sequence" type="xs:int" />
 <xs:attribute name="SyncType" type="xs:string" />
 <xs:attribute name="ThumbnailSize" type="IntNonNegative" default="0" />
 <xs:attribute name="Type" type="xs:int" use="required"/>
 <xs:attribute name="Unique" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="UseRootFolderForNavigation" type="TRUEFALSE" />
 <xs:attribute name="VersioningEnabled" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="WebImageHeight" type="IntNonNegative" default="0" />
 <xs:attribute name="WebImageWidth" type="IntNonNegative" default="0" />
 </xs:complexType>
[bookmark: section_887e9916896f4e7d9514ef950353cf5b][bookmark: _Toc69360739]Attributes
AllowDeletion: Specifies the value of the AllowDeletion attribute for the list. See ListDefinition Type (section 2.3.2.6).
AllowEveryoneViewItems: Specifies the value of the AllowEveryoneViewItems attribute for the list. See ListDefinition Type (section 2.3.2.6).
AlwaysIncludeContent: Specifies the value of the AlwaysIncludeContent attribute for the list. See ListDefinition Type (section 2.3.2.6).
BaseType: Base type of the list as specified in section 2.3.1.1.
CacheSchema: Specifies the value of the CacheSchema attribute for the list. See ListDefinition Type (section 2.3.2.6).
Catalog: Specifies the value of the Catalog attribute for the list. See ListDefinition Type (section 2.3.2.6).
Category: Category with which to associate lists (1) created through the list definition. Possible values MUST be one of the values specified in ListTemplateCategory Type (section 2.3.1.6). A reader MUST treat an unknown value as Custom Lists.
Description: Text description of the template.
DisableAttachments: Specifies the value of the DisableAttachments attribute for the list. See ListDefinition Type (section 2.3.2.6).
DisallowContentTypes: Specifies the value of the DisallowContentTypes attribute for the list. See ListDefinition Type (section 2.3.2.6).
DisplayName: Friendly name of the template.
DocumentAsEnclosure: If true, the RSS items for the list include the enclosure sub-element as specified in [RSS2.0]
[bookmark: Appendix_A_Target_3]DocumentTemplate: Document template for a document library. A reader SHOULD ignore this value if BaseType is not set to 1. A writer SHOULD NOT write this attribute<3>.
DontSaveInTemplate: Value of the DontSaveInTemplate attribute for the list. See ListDefinition Type (section 2.3.2.6).
DraftVersionVisibility: Specifies the value of the DraftVersionVisibility attribute for the list. See ListDefinition Type (section 2.3.2.6).
EditPage: Name of a custom form to use as the page for editing the properties of the list created from this template.
EmailAssignTo: Specifies the value of the EmailAssignTo attribute for the list. See ListDefinition Type (section 2.3.2.6).
EnableContentTypes: Specifies the value of the EnableContentTypes attribute for the list. See ListDefinition Type (section 2.3.2.6).
EnableMinorVersions: Specifies the value of the EnableMinorVersions attribute for the list. See ListDefinition Type (section 2.3.2.6). A reader MUST ignore this value if the BaseType is not 1.
EnablePeopleSelector: Specifies the value of the EnablePeopleSelector attribute for the list. See ListDefinition Type (section 2.3.2.6).
EnableResourceSelector: Specifies the value of the EnableResourceSelector attribute for the list. See ListDefinition Type (section 2.3.2.6).
EnableThumbnails: Specifies the value of the EnableThumbnails attribute for the list. See ListDefinition Type (section 2.3.2.6).
FeatureId: Identifies the feature with which the list template is associated.
FolderCreation: Specifies the value of the FolderCreation attribute for the list. See ListDefinition Type (section 2.3.2.6).
ForceCheckout: Specifies the value of the ForceCheckout attribute for the list. See ListDefinition Type (section 2.3.2.6). A reader SHOULD ignore this value unless the BaseType is set to 1.
Hidden: If true, the list template is hidden in UIs that let users create new lists.
HiddenList: Specifies the value of the HiddenList attribute for the list. See ListDefinition Type (section 2.3.2.6).
Image: URL that identifies the icon used to represent the list.
MajorVersionLimit: Specifies the value of the MajorVersionLimit attribute for the list. See ListDefinition Type (section 2.3.2.6). A reader MUST ignore this value when VersioningEnabled is set to false.
MajorWithMinorVersionsLimit: Specifies the value of the DisableAttachments attribute for the list. See ListDefinition Type (section 2.3.2.6). A reader MUST ignore this value when VersioningEnabled is set to false.
ModeratedList: Specifies whether the list template is a moderated list.
MultipleMtgDataList: Specifies the value of the MultipleMtgDataList attribute for the list. See ListDefinition Type (section 2.3.2.6).
MustSaveRootFiles: Specifies the value of the MustSaveRootFiles attribute for the list. See ListDefinition Type (section 2.3.2.6).
Name: Field internal name of the template.
NewPage: Name of a custom form to use as the page for creating a new list of this template.
NoCrawl: TRUE to specify that the list is not visible in search results; otherwise, FALSE.
OnQuickLaunch: If true, lists created from this template MUST be placed in the left navigational area.
OrderedList: Specifies the value of the OrderedList attribute for the list. See ListDefinition Type (section 2.3.2.6).
PrivateList: Specifies the value of the PrivateList attribute for the list. See ListDefinition Type (section 2.3.2.6).
PublicList: Specifies the value of the PublicList attribute for the list. See ListDefinition Type (section 2.3.2.6).
RootWebOnly: Specifies the value of the RootWebOnly attribute for the list. See ListDefinition Type (section 2.3.2.6).
SecurityBits: Specifies the item-level permissions in the list for users with sufficient permission to read or edit list items. The value MUST be a two-digit string. The first digit in the string controls the read access as defined by the ReadSecurity element in the ListSecurity Type (section 2.3.2.11), whereas the second digit in the string controls the edit access as defined by the WriteSecurity element in ListSecurity Type (section 2.3.2.11).
SetupPath: Source file path to the ghosted document on the front-end Web server that specifies this list template. This path MUST be relative to the application root path.
Sequence: Specifies the ordering of this list template when present in a list.
SyncType: Specifies a short-name of the Type of this list template.
ThumbnailSize: Specifies the value of the ThumbnailSize attribute for the list. See ListDefinition Type (section 2.3.2.6). A reader MUST ignore this unless the Type attribute is set to 109.
Type: Unique identifier for the list definition. It MUST be of type integer. The value MUST be greater than zero. It MUST be unique in a feature. The following table describes possible values.

	Value
	Description

	100
	Generic list

	101
	Document library

	102
	Survey list

	103
	Links list

	104
	Announcements list

	105
	Contacts list

	106
	Events list

	107
	Tasks list

	108
	Discussion board

	109
	Picture library

	110
	Data sources

	111
	Site template gallery

	113
	Web Part gallery

	114
	List template gallery

	115
	XML form library

	120
	Custom grid for a list

	200
	Meeting series list

	201
	Meeting agenda list

	202
	Meeting attendees list

	204
	Meeting decisions list

	207
	Meeting objectives list

	210
	Meeting text box

	211
	Meeting things to bring list

	212
	Meeting workspace pages list

	1100
	Issue tracking

Unique: If true, this attribute specifies that there can be only one list of this template created in the site.
UseRootFolderForNavigation: If true, this attribute specifies that the link for the list in the left navigational area points to the root folder of the list, instead of the default view page of the list.
VersioningEnabled: Specifies the value of the VersioningEnabled attribute for the list. See ListDefinition Type (section 2.3.2.6).
WebImageHeight: Specifies the value of the WebImageHeight attribute for the list. See ListDefinition Type (section 2.3.2.6). Like ThumbnailSize, a reader MUST ignore this unless the Type attribute is set to 109.
WebImageWidth: Specifies the value of the WebImageWidth attribute for the list. See ListDefinition Type (section 2.3.2.6). Like ThumbnailSize, a reader MUST ignore this unless the Type attribute is set to 109.
[bookmark: section_eb883ff5390845da9fb25ed76612cb7a][bookmark: _Toc69360740]Child Elements
None.
[bookmark: section_0e58851ead0b4cef9eac791b0926e81a][bookmark: _Toc69360741]RowLimitDefinition Type
The RowLimitDefinition type specifies a limit to the number of items that are returned with a view.
[bookmark: section_9697b9b3292a42a59c9dd0f008ecd44c][bookmark: _Toc69360742]Schema
 <xs:complexType name="RowLimitDefinition">
 <xs:simpleContent>
 <xs:extension base="xs:int">
 <xs:attribute name="Paged" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE"/>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
[bookmark: section_197e10a6f811441289e2db799a12dadb][bookmark: _Toc69360743]Attributes
Paged: Specifies whether the view supports displaying more items, page by page.
[bookmark: section_7481cf61d52b46bd89e25438dc4a71ac][bookmark: _Toc69360744]Child Elements
Content: Specifies the number of items returned by this view. If not specified, the list schema consumer MUST return all items that meet the filter condition.
[bookmark: section_3467a928f1b745fa8ab36dc9f5fba6ec][bookmark: _Toc69360745]ToolbarDefinition Type
The ToolbarDefinition type specifies the rendering of the toolbar of a view.
[bookmark: section_4c867cfedaa74d659582de5ec183f2d1][bookmark: _Toc69360746]Schema
 <xs:complexType name="ToolbarDefinition">
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:attribute name="Position" type="ToolbarPosition" />
 <xs:attribute name="Type" type="ToolbarType" />
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
[bookmark: section_b1390e55c2a64f3cae0ae3b954e255b8][bookmark: _Toc69360747]Child Elements
ToolbarDefinition contains HTML and markup used to render a view.
[bookmark: section_e5fb61bcf5fb4ef6ad9a87dd74760190][bookmark: _Toc69360748]Attributes
Position: If specified, MUST be the set to "After" so that the toolbar appears following the view body. If not specified, the toolbar appears preceding the view body.
Type: Type of toolbar that is defined by this element. For possible values, see ToolbarType, section 2.3.1.8. The protocol server MUST ignore this attribute if the ToolBarDefinition element has content. If the ToolbarDefinition element has no content and Type is set to "None", this view has no toolbar. If Type is set to "FreeForm", the toolbar of the view whose BaseViewID is set to zero is used. Otherwise, the toolbar of the list's default view is used.
[bookmark: section_9bcf035eb97849abbc35149933962102][bookmark: _Toc69360749]ViewDefinitions Type
The ViewDefinitions type specifies a collection of views that are defined for a list.
[bookmark: section_9559a4ff344e487b9afcea7feb66ce39][bookmark: _Toc69360750]Schema
 <xs:complexType name="ViewDefinitions">
 <xs:sequence>
 <xs:element name="View" type="ViewDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_b917cdbc2d8045f18d8bf2a1e0841de1][bookmark: _Toc69360751]Attributes
None.
[bookmark: section_31244913c77740948559e4e8eed9a8b6][bookmark: _Toc69360752]Child Elements
View: A definition of a view for the list.
[bookmark: section_b3df30c374f446f6b4fddffa57b61a66][bookmark: _Toc69360753]ViewDefinition Type
The ViewDefinition type provides a definition of a view of a list.
[bookmark: section_accd6a48fa4c4236a6323a9272b02c74][bookmark: _Toc69360754]Schema
 <xs:complexType name="ViewDefinition">
 <xs:group ref="ViewDefinitionChildElementGroup"/>
 <xs:attribute name="AggregateView" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="BaseViewID" type="xs:int" />
 <xs:attribute name="CssStyleSheet" type="xs:string" />
 <xs:attribute name="DefaultView" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisplayName" type="xs:string" />
 <xs:attribute name="FailIfEmpty" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="FileDialog" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="FPModified" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Hidden" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="List" type="UniqueIdentifierWithoutBraces" />
 <xs:attribute name="Name" type="UniqueIdentifierWithBraces" />
 <xs:attribute name="ContentTypeID" type="ContentTypeId" />
 <xs:attribute name="OrderedView" type="TRUEFALSE" />
 <xs:attribute name="DefaultViewForContentType" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="IncludeRootFolder" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="PageType" type="xs:string" />
 <xs:attribute name="Path" type="RelativeFilePath" />
 <xs:attribute name="Personal" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ReadOnly" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RecurrenceRowset" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RequiresClientIntegration" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="RowLimit" type="xs:int" />
 <xs:attribute name="ShowHeaderUI" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Type" type="ViewType" default="HTML"/>
 <xs:attribute name="Url" type="RelativeUrl" />
 <xs:attribute name="UseSchemaXmlToolbar" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="WebPartOrder" type="xs:int" />
 <xs:attribute name="WebPartZoneID" type="xs:string" />
 <xs:attribute name="FreeForm" type="TRUEFALSE" />
 <xs:attribute name="ImageUrl" type="xs:string" />
 <xs:attribute name="SetupPath" type="RelativeFilePath" />
 <xs:attribute name="ToolbarTemplate" type="xs:string" />
 <xs:attribute name="MobileView" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="MobileDefaultView" type="TRUEFALSE" />
 <xs:attribute name="MobileUrl" type="RelativeUrl" />
 <xs:attribute name="Level" type="ViewPageLevel" default="1" />
 <xs:attribute name="FrameState" type="xs:string" default="Normal" />
 <xs:attribute name="IsIncluded" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="IncludeVersions" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="HackLockWeb" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ModerationType" type="ViewModerationType" default="" />
 <xs:attribute name="Scope" type="ViewScope" default="" />
 <xs:attribute name="Threaded" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="TabularView" type="FALSE_Case_Insensitive_Else_Anything" default="TRUE" />
 </xs:complexType>

 <xs:group name="ViewDefinitionChildElementGroup">
 <xs:all>
 <xs:element name="PagedRowset" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="Toolbar" type="ToolbarDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="Query" type="CamlQueryRoot" minOccurs="0" maxOccurs="1" />
 <xs:element name="ViewFields" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionView" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GroupByHeader" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="GroupByFooter" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ViewHeader" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ViewBody" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ViewFooter" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="RowLimitExceeded" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ViewEmpty" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="PagedRecurrenceRowset" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="PagedClientCallbackRowset" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="Aggregations" type="AggregationsDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="OpenApplicationExtension" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="RowLimit" type="RowLimitDefinition" minOccurs="0" maxOccurs="1" default="2147483647" />
 <xs:element name="Mobile" type="MobileViewDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="ViewStyle" type="ViewStyleReference" minOccurs="0" maxOccurs="1" />
 <xs:element name="CalendarSettings" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="CalendarViewStyles" type="CalendarViewStylesDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="ViewBidiHeader" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="Script" minOccurs="0" maxOccurs="1" mixed="true">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ViewData" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionViewData" minOccurs="3" maxOccurs="5" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Formats" type="ViewFormatDefinitions" minOccurs="0" maxOccurs="1" />
 <xs:element name="InlineEdit" type="TRUE_If_Present" minOccurs="0" maxOccurs="1" />
 <xs:element name="ProjectedFields" type="ProjectedFieldsDefinitionType" minOccurs="0" maxOccurs="1" />
 <xs:element name="Joins" type="ListJoinsDefinitionType" minOccurs="0" maxOccurs="1" />
 <xs:element name="Method" type="ViewMethodDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="ParameterBindings" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="Xsl" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="XslLink" minOccurs="0" maxOccurs="1" mixed="true">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="JS" minOccurs="0" maxOccurs="1" mixed="true">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="JSLink" minOccurs="0" maxOccurs="1" mixed="true">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 </xs:all>
 </xs:group>
[bookmark: section_d0ce4bcf0d0b4bf3b8d33f5bf2e051dd][bookmark: _Toc69360755]Attributes
Name: Internal identifier of the list view Web Part.
Level: Publishing level of the page that hosts the view.
DisplayName: Display name of the view.
Type: Type of the view.
BaseViewID: Identifier of the base view for the view.
SetupPath: Path to the ghosted document on the front-end Web server.
Path: Source path to the ghosted document. If the SetupPath attribute is specified, the reader MUST ignore this attribute and use the value of SetupPath.
List: Identifier of the list for the view.
WebPartOrder: Render order of the list view Web Part in the Web Part zone.
WebPartZoneID: Identifier of the Web Part zone that contains the list view Web Part.
IsIncluded: If true, the list view Web Part is visible in the current page.
FrameState: MUST be set to "Normal" or "Minimized". If not specified as "Minimized", the list schema consumer MUST treat FrameState as set to "Normal".
ImageUrl: URL of an image that serves as an icon of the view.
ModerationType: Moderation type of the view. The list schema consumer MUST ignore this value if content approval is not enabled for the list. ModerationType MUST be either an empty string or one of the values specified in the ViewModerationType simple type, as specified in section 2.3.1.9.
Scope: Recursive scope of the view.
Hidden: If true, the view MUST NOT be displayed in enumerations of views of this list—for example, in a view selector UI element. See also flag 0x00000008 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
ReadOnly: If true, the view is read-only, and implementations MUST NOT grant any modifications to its properties. See also flag 0x00000020 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
RecurrenceRowset: If true, the view expands recurring events. See also flag 0x00002000 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
RequiresClientIntegration: If true, the view MUST NOT be displayed to any user who does not possess the UseClientIntegration right. See also flag 0x40000000 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
ShowHeaderUI: The reader MUST ignore this attribute.
FPModified: If true, the view has been modified by a client application so that it might not be compatible with the Web interface for view modification. Implementations MUST restrict modifying any properties they do not parse and persist. See also flag 0x00000002 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
Threaded: If true, the view is a threaded view for legacy discussion boards, such as lists with base type 3. Implementations MUST display results in a threaded fashion, and paging of results MUST be done in terms of threads, instead of by individual list items. See also flag VIEWFLAG_THREADED 0x00010000 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
IncludeRootFolder: If true, the view retrieves the list item for the root folder of the view, in addition to the standard behavior of retrieving all list items contained within it. See flag 0x08000000 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
DefaultView: Default form of the specified type for the corresponding list. See also flag 0x00100000 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
MobileView: If true, the view is intended for display on mobile devices. See also flag 0x00800000 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
MobileDefaultView: If true, the view is displayed as the default view of this list when a mobile view is requested. See also flag 0x01000000 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
MobileUrl: Specifies the URL of the page hosting the list view that is suitable for mobile devices.
CssStyleSheet: Specifies a cascading style sheet (CSS) file to register when rendering the view.
DefaultViewForContentType: If true, the view is the default view presented when a view is requested for a particular content type. See also flag 0x10000000 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
Personal: If true, the view is a personal view, which MUST only be displayed to the user who created the view. See flag 0x00040000 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
OrderedView: If true, the view displays list items based on the item order of the list. See also flag 0x00400000 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
IncludeVersions: If true, the view displays historical versions of list items. See also flag 0x02000000 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
FailIfEmpty: If the query for this view returns no rows and this attribute is true, implementations of the front-end Web server MUST return an HTTP 410 error when displaying this view as part of an HTTP request, instead of displaying a normal empty view body. See [RFC2068] section 10.4.11 for the specification of HTTP 410. See also flag 0x00000040 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
HackLockWeb: This value is unused and MUST be ignored.
FreeForm: If true, the view presents data in a non-tabular fashion. Implementations can format results in a manner compatible with free-form presentation. See also flag 0x00000080 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
FileDialog: If true, the view is suitable for being displayed in an HTML-based file navigation dialog box to client applications. See also flag 0x00000100 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
AggregateView: If true, the view has functionality for aggregating data across multiple XML documents in an XML form library. See also flag 0x00000400 in [MS-WSSFO] section 2.2.2.11, [MS-WSSFO2] section 2.2.2.12 and [MS-WSSFO3] section 2.2.2.13.
ToolbarTemplate: Name of a pre-defined control template for the view toolbar.
ContentTypeID: Content type identifier of the view. This string specifies the identifier of the content type with which the view is associated so that the view is available only on folders of this content type.
PageType: The reader MUST ignore this attribute.
RowLimit: The reader MUST ignore this attribute.
TabularView: If true, the view presents data in a tabular fashion, including check boxes for manipulating list items in the view.
UseSchemaXmlToolbar: If true, the server MUST use the toolbar from the list definition file on the front-end Web server. Otherwise, the pre-defined toolbar template MUST be used.
Url: URL of the view.
[bookmark: section_3a70776c8f744e88bfc2aa12d0562090][bookmark: _Toc69360756]Child Elements
PagedRowset: Specifies the rendering of navigation between pages. A reader MUST ignore this value if PagedClientCallbackRowset and PagedRecurrenceRowset are provided.
Query: Query of the view. See Query Types (section 2.2).
Toolbar: Specifies the rendering of a toolbar.
ViewFields: List of fields included in this view. See FieldRefDefinitionView Type (section 2.3.2.19).
GroupByHeader: Specifies rendering of the header element for GroupBy sections.
GroupByFooter: Specifies the rendering of the footer element for GroupBy sections.
ViewHeader: Specifies the rendering of the header of the view.
ViewBidiHeader: Specifies the bidirectional locale header of the view. A server MUST ignore this attribute.
ViewBody: Specifies the rendering of the body of the view.
ViewFooter: Specifies the rendering the footer of the view.
ViewEmpty: Specifies the rendering of the view when the view returns no items.
PagedClientCallbackRowset: Specifies rendering of the page viewer and navigation between pages from the callback to a paged client—for example, Next button and Previous button.
PagedRecurrenceRowset: Specifies rendering of the page viewer and navigation between pages from a paged recurrence—for example, Next button and Previous button.
RowLimit: Specifies the row limit for the view. See RowLimitDefinition Type (section 2.3.2.14). If the body of RowLimit is set to a number that is less than 1 or to a value that is not a number, renditions of the view MUST return all items that meet the filter condition.
Mobile: Specifies properties related to the mobile view. See MobileViewDefinition Type (section 2.3.2.24).
RowLimitExceeded: If this view is a paged view, specifies the rendering when the items returned exceeds the RowLimit.
Formats: This element and its child elements specify the format of the view.
InlineEdit: If true, the view has functionality for editing list items in place on the current page.
Aggregations: Contains a list of fields by which the view is aggregated.
ViewStyle: Contains an identifier attribute that specifies the style of this view. The identifier MUST be an integer that uniquely identifies the view style.
OpenApplicationExtension: Specifies a hint for the kind of application to be used to edit the view. It MUST be in the form of a file extension, such as .doc. The reader can look up the preferred application for that extension and use that application to edit this view. If not specified, the server MUST present a default UI to edit the view.
ViewData: Specifies a reference to the field that is used to render the calendar view or Gantt view. If the view is a calendar view or Gantt view, this MUST be specified. For other view types, it MUST be ignored.
CalendarSettings: Specifies implementation-specific settings for rendering list items in a calendar view.
CalendarViewStyles: This element and its child elements specify a calendar-specific view style for a view of type Calendar. If the view is a calendar view, this section MUST be specified. For other view types, it MUST be ignored.
ProjectedFields: This element and its child elements specify the list of fields to be projected from the joined lists, as specified by the Joins element. See ProjectedFieldsDefinition Type (section 2.2.2.19).
Joins: This element and its child elements specify the list of joins to be made part of the query. See ListJoinsDefinition Type (section 2.2.2.21).
Method: Specifies a Finder and the FilterDescriptor values to use when rendering a view of an external list. If the list is not an external list, Method MUST be ignored. See [MS-WSSCAP] section 2.2.5.2.
ParameterBindings: Specifies implementation-specific parameter bindings for rendering list items in the view.
Xsl: Specifies implementation-specific XSL for rendering list items in the view.
XslLink: Specifies a file with implementation-specific XSL for rendering list items in the view.
[bookmark: Appendix_A_Target_4]JS: Specifies the inline JavaScript used for the view.<4>
[bookmark: Appendix_A_Target_5]JSLink: Specifies the JavaScript files used for the view.<5>
[bookmark: section_24bca369d96f4d2da95cdc3dad89152e][bookmark: _Toc69360757]FieldRefDefinitionViewData Type
The FieldRefDefinitionViewData type specifies extra fields that are used to render a calendar view or a Gantt view.
[bookmark: section_dca0df79a54449e89c7f97991b39c4cc][bookmark: _Toc69360758]Schema
 <xs:complexType name="FieldRefDefinitionViewData">
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="Type" type="xs:string" use="required" />
 </xs:complexType>
[bookmark: section_f7b35887b8274208814bf29cd3d357fa][bookmark: _Toc69360759]Attributes
Name: Name of the field for which the calendar view or Gantt view is used for the purpose specified by the Type.
Type: For a calendar view, the following table describes possible values.
	Value
	Description

	CalendarMonthTitle
	Title of a monthly calendar item.

	CalendarWeekTitle
	Title of a weekly calendar item.

	CalendarDayTitle
	Title of a daily calendar item.

	CalendarWeekLocation
	Location of a weekly calendar item.

	CalendarDayLocation
	Location of a daily calendar item.

For a Gantt view, the following table describes possible values.

	Value
	Description

	GanttTitle
	Title of the Gantt view item.

	GanttStartDate
	Start date of the Gantt view item.

	GanttEndDate
	End date of the Gantt view item.

	GanttPercentComplete
	Optional field used as the completeness percentage of a weekly Gantt view item.

[bookmark: section_53a745d658314360aca4810eb1b8ed0f][bookmark: _Toc69360760]Child Elements
None.
[bookmark: section_39d3f8b7420c4851afc23fbe85a4a2b2][bookmark: _Toc69360761]FieldRefDefinitionView Type
The FieldRefDefinitionView type specifies the fields to be returned for the view.
[bookmark: section_e537620afd724d1391a74422a05bd960][bookmark: _Toc69360762]Schema
 <xs:complexType name="FieldRefDefinitionView">
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="Explicit" type="TRUE_If_Present" use="optional" default="FALSE"/>
 </xs:complexType>
[bookmark: section_22f73bd8418142f5bff526c2eb566d02][bookmark: _Toc69360763]Attributes
Name: Name of the field that is included in the view.
Explicit: The writer MUST specify whether the field is explicitly declared in the view definition. The reader MUST ignore this attribute.
[bookmark: section_d95a325cd5914929b98e31d941d454e0][bookmark: _Toc69360764]Child Elements
None.
[bookmark: section_2611c827ce5b47cda424e53316520493][bookmark: _Toc69360765]ViewStyleReference Type
The ViewStyleReference type specifies the style of a view.
[bookmark: section_89e47d38a3634373a5e101caeda7973e][bookmark: _Toc69360766]Schema
 <xs:complexType name="ViewStyleReference">
 <xs:attribute name="ID" type="xs:int" use="optional" />
 </xs:complexType>
[bookmark: section_26ff32b395bf48e5bca0f6affe898bd3][bookmark: _Toc69360767]Attributes
ID: MUST correspond to an integer identifier of a view style definition, which is defined on the front-end Web server.
[bookmark: section_b730521f021d42e8a3e41ef9ef2c1788][bookmark: _Toc69360768]Child Elements
None.
[bookmark: section_038998fd391240989a3fe8007457802b][bookmark: _Toc69360769]ViewFormatDefinitions Type
The ViewFormatDefinitions type specifies the format information of the view.
[bookmark: section_6ec4759d2fef49a8badac30a05704c07][bookmark: _Toc69360770]Schema
<xs:complexType name="ViewFormatDefinitions">
 <xs:sequence>
 <xs:element name="FormatDef" type="FormatDefDefinition" minOccurs="0" maxOccurs="unbounded" />
 <xs:element name="Format" type="FormatDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_0b0c48388254407ca814734f05bc782a][bookmark: _Toc69360771]Attributes
None.
[bookmark: section_c628357c976f4683a03ae98e743b6d38][bookmark: _Toc69360772]Child Elements
FormatDef: Specifies a format.
Format: This element and its child elements specify the format for a field in the view. A client uses this to render the field.
[bookmark: section_0e263ebfc3bc42f3be8a5f5cd5ac2086][bookmark: _Toc69360773]FormatDefDefinition Type
The FormatDefDefinition type specifies a format definition.
[bookmark: section_5bd15d96e3f14db98c5e3af610450223][bookmark: _Toc69360774]Schema
<xs:complexType name="FormatDefDefinition">
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="Type" type="xs:string" use="required" />
 <xs:attribute name="Value" type="xs:string" use="required" />
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
[bookmark: section_2bf140ec1ca94389940d63f7a3d7a007][bookmark: _Toc69360775]Attributes
Type: Name of the Format property, such as "ColWidth" or "RowHeight".
Value: The value for the specified format type.
[bookmark: section_c0e0af7495604c14890d2798b6f44d2b][bookmark: _Toc69360776]Child Elements
None.
[bookmark: section_3a5c0b3fb2cb46688ed891ccfa40a8f4][bookmark: _Toc69360777]FormatDefinition Type
The FormatDefinition type specifies format information for the field.
[bookmark: section_222490773e5b45bb8c37b8c14d6c0888][bookmark: _Toc69360778]Schema
<xs:complexType name="FormatDefinition">
 <xs:sequence>
 <xs:element name="FormatDef" type="FormatDefDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:string" use="required" />
 </xs:complexType>
[bookmark: section_d0615e9f9a0444068d47243807c19066][bookmark: _Toc69360779]Attributes
Name: Name of a specific field to which to apply the format.
[bookmark: section_86caf193deab4868ac00ec601044bb3c][bookmark: _Toc69360780]Child Elements
FormatDef: Specifies a format.
[bookmark: section_8cb2109368794f1bb3aee2671da0418b][bookmark: _Toc69360781]MobileViewDefinition Type
The MobileViewDefinition type specifies information for the mobile view.
[bookmark: section_c812f4b4e5c5407ea405463676206692][bookmark: _Toc69360782]Schema
<xs:complexType name="MobileViewDefinition">
 <xs:attribute name="MobileSimpleViewField" type="xs:string" use="required" />
 <xs:attribute name="MobileItemLimit" type="xs:string" use="required" />
</xs:complexType>
[bookmark: section_3aaf368c0d6f4e9da145d56ab7dd4ccd][bookmark: _Toc69360783]Attributes
MobileSimpleViewField: Specifies the name of the field to display in the simple mobile view.
MobileItemLimit: Specifies the number of items returned by the mobile view. If not specified, the view is not paged.
[bookmark: section_5d036a09ff8b4fde913ba7082ea17bad][bookmark: _Toc69360784]Child Elements
None.
[bookmark: section_b2f09695597f4083ae8f7a524045ff9c][bookmark: _Toc69360785]Content Type Schema Definitions
Types in this section describe a content type in various contexts, along with its components in each context.
[bookmark: section_375b2df955db4a538d76d9701ab8ba68][bookmark: _Toc69360786]ContentTypeDefinition Type
The ContentTypeDefinition type specifies a content type and its associated components.
[bookmark: section_3b3ca9851e8d485c8fec21da013d0251][bookmark: _Toc69360787]Schema
 <xs:complexType name="ContentTypeDefinition">
 <xs:all>
 <xs:element name="Fields" type="FieldRefDefinitionCTs" minOccurs="0" maxOccurs="1" />
 <xs:element name="FieldRefs" type="FieldRefDefinitionCTs" minOccurs="0" maxOccurs="1" />
 <xs:element name="XmlDocuments" type="XmlDocumentDefinitionCollection" minOccurs="0" maxOccurs="1" />
 <xs:element name="Folder" type="FolderReference" minOccurs="0" maxOccurs="1" />
 <xs:element name="DocumentTemplate" type="ContentTypeDocumentTemplateDefinition" minOccurs="0" maxOccurs="1" />
 </xs:all>
 <xs:attribute name="ID" type="ContentTypeId" use="required" />
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="Group" type="xs:string" use="optional" />
 <xs:attribute name="ReadOnly" type="TRUE_NegOne_Else_Anything" use="optional" default="FALSE"/>
 <xs:attribute name="Hidden" type="TRUE_NegOne_Else_Anything" use="optional" default="FALSE"/>
 <xs:attribute name="Description" type="xs:string" use="optional" />
 <xs:attribute name="Sealed" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="V2ListTemplateName" type="xs:string" use="optional"/>
 <xs:attribute name="Version" type="IntNonNegative" use="optional" default="0" />
 <xs:attribute name="FeatureId" type="UniqueIdentifierWithBraces" use="optional" />
 <xs:attribute name="Edited" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="ProgId" type="xs:string" use="optional" />
 <xs:attribute name="NewDocumentControl" type="xs:string" use="optional" />
 <xs:attribute name="PushDownChangedResourceFilesOnly" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="RequireClientRenderingOnNew" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="TRUE" />
 </xs:complexType>
[bookmark: section_320f480c6e7b4ca6a367e82010e337ae][bookmark: _Toc69360788]Attributes
ID: Identifier for this content type.
Name: Name of the content type.
Group: Name of the content type group of this content type.
ReadOnly: Specifies whether the content type can be edited.
Hidden: Specifies whether the content type appears in the UI.
Description: Description of the content type.
Sealed: Specifies whether another content type can inherit from the current content type.
V2ListTemplateName: Specifies an additional component for field names to ensure their uniqueness.
Version: Current version of the content type. The writer MUST increment the value by 1 each time the content type definition is changed. The reader MUST ignore this attribute.
FeatureId: Specifies the feature with which this content type is associated.
Edited: The reader MUST ignore this attribute.
ProgId: Specifies a preferred application to open a document of this content type. This element distinguishes between applications that save files with a specified file extension, for example, editors for .html or .xml files.
NewDocumentControl: Specifies a preferred application to open a document of this content type.
PushDownChangedResourceFilesOnly: Specifies whether to copy only changed resource files to derived content types during a push-down operation.
RequireClientRenderingOnNew: Specifies whether new list items of this content type open in a separate client-side application.
[bookmark: section_2fbbcc9dd9f24bcab262245fe5c383ee][bookmark: _Toc69360789]Child Elements
Fields: Contains references to fields associated with this content type. The protocol server MUST write either Fields or FieldRefs, but not both.
FieldRefs: Contains references to fields associated with this content type. The protocol server MUST write either Fields or FieldRefs, but not both.
XmlDocuments: Collection of XML documents associated with this content type, which can include forms and event receiver manifests.
Folder: Specifies the resource folder to be used by this content type.
DocumentTemplate: Specifies the document template of the content type.
[bookmark: section_d58efb3ea505493686581efa32a3fb63][bookmark: _Toc69360790]FieldRefDefinitionCTs Type
The FieldRefDefinitionCTs type describes the ways in which a content type can reference fields in its encompassing list.
[bookmark: section_46419739cc8c4f4396fcdec36a7f2ecd][bookmark: _Toc69360791]Schema
 <xs:complexType name="FieldRefDefinitionCTs" mixed="true" >
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="FieldRef" type="FieldRefDefinitionCT" />
 <xs:element name="Field" type="FieldDefinitionCTRemove" />
 </xs:choice>
 </xs:sequence>
 </xs:complexType>
[bookmark: section_e43a306721b143f3a61c8317e7530f30][bookmark: _Toc69360792]Attributes
None.
[bookmark: section_ca02e38754e84052ad034376edb1e421][bookmark: _Toc69360793]Child Elements
FieldRef: Reference to a field that belongs to this content type.
Field: Reference to a field that was removed from this content type.
[bookmark: section_2415547294e84d84b968383eb7696b32][bookmark: _Toc69360794]FieldRefDefinitionCT Type
The FieldRefDefinitionCT type specifies a reference to a field in a content type.
[bookmark: section_5d0f5b78331d47e2ba377c0074b28f7b][bookmark: _Toc69360795]Schema
 <xs:complexType name="FieldRefDefinitionCT">
 <xs:all>
 <xs:element name="Default" type="xs:string" minOccurs="0" maxOccurs="1" />
 </xs:all>
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="optional" />
 <xs:attribute name="Required" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="Hidden" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="Customization" type="xs:string" use="optional" />
 <xs:attribute name="ShowInNewForm" type="FALSE_Case_Insensitive_Else_Anything" use="optional" default="TRUE" />
 <xs:attribute name="ShowInEditForm" type="FALSE_Case_Insensitive_Else_Anything" use="optional" default="TRUE" />
 <xs:attribute name="DisplayName" type="xs:string" use="optional" />
 <xs:attribute name="ReadOnly" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="PITarget" type="xs:string" use="optional" />
 <xs:attribute name="PrimaryPITarget" type="xs:string" use="optional" />
 <xs:attribute name="PIAttribute" type="xs:string" use="optional" />
 <xs:attribute name="PrimaryPIAttribute" type="xs:string" use="optional" />
 <xs:attribute name="Aggregation" type="xs:string" use="optional" />
 <xs:attribute name="Node" type="xs:string" use="optional" />
 <xs:attribute name="Format" type="xs:string" use="optional" />
 <xs:attribute name="NumLines" type="xs:string" default="6" />
 <xs:attribute name="Sealed" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="Sortable" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="TRUE" />
 <xs:attribute name="FromBaseType" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="Filterable" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="TRUE" />
 <xs:attribute name="FilterableNoRecurrence" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="ShowInDisplayForm" use="optional" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ShowInFileDlg" type="FALSE_Case_Insensitive_Else_Anything" use="optional" default="TRUE" />
 <xs:attribute name="ShowInListSettings" use="optional" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Description" type="xs:string" use="optional" />
 </xs:complexType>
[bookmark: section_88adcf8ca18949fbbffc46ffc337dff4][bookmark: _Toc69360796]Attributes
See attributes of FieldRefDefinitionField in [MS-WSSFO] section 2.2.8.3.9, [MS-WSSFO2] section 2.2.8.3.9 and [MS-WSSFO3] section 2.2.7.3.9, and FieldDefinition in [MS-WSSFO] section 2.2.8.3.3, [MS-WSSFO2] section 2.2.8.3.3 and [MS-WSSFO3] section 2.2.7.3.3.3. The reader MUST override the Required, Hidden, Customization, ShowInNewForm, ShowInEditForm, DisplayName, ReadOnly, PITarget, PrimaryPITarget, PIAttribute, PrimaryPIAttribute, Aggregation, Node, and Format attributes that are defined in the field definition.
[bookmark: section_e5ceaa5ba5c747e69c2b048bb28f88d1][bookmark: _Toc69360797]Child Elements
Default: See child elements of FieldRefDefinitionField in [MS-WSSFO] section 2.2.8.3.9, [MS-WSSFO2] section 2.2.8.3.9 and [MS-WSSFO3] section 2.2.7.3.9, and FieldDefinition in [MS-WSSFO] section 2.2.8.3.3, [MS-WSSFO2] section 2.2.8.3.3 and [MS-WSSFO3] section 2.2.7.3.3.
[bookmark: section_ba90ad9571ce44d08832de3c4dc6fff3][bookmark: _Toc69360798]ContentTypeDocumentTemplateDefinition Type
The ContentTypeDocumentTemplateDefinition type is a container for the document template of a content type.
[bookmark: section_9a0eef07d1cb40e6883a74d7f1d2fb43][bookmark: _Toc69360799]Schema
 <xs:complexType name="ContentTypeDocumentTemplateDefinition">
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="TargetName" type="RelativeUrl" use="required"/>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
[bookmark: section_d624bf22f667474e8076d5c894b70f0f][bookmark: _Toc69360800]Attribute
TargetName: URL of the document template file associated with this content type.
[bookmark: section_f9664fa8351743c39a6ffb89f92b00a1][bookmark: _Toc69360801]Child Elements
None.
[bookmark: section_abe704e1437b479b9b1649db99c451cb][bookmark: _Toc69360802]ContentTypeReference Type
The ContentTypeReference type is a container for a reference to a content type.
[bookmark: section_f241eff8e9a144539ba14f11009043b5][bookmark: _Toc69360803]Schema
 <xs:complexType name="ContentTypeReference">
 <xs:all>
 <xs:element name="Folder" type="FolderReference" minOccurs="0" maxOccurs="1" />
 <xs:element name="DocumentTemplate" type="ContentTypeDocumentTemplateDefinition" minOccurs="0" maxOccurs="1" />
 </xs:all>
 <xs:attribute name="ID" type="ContentTypeId" use="required" />
 <xs:attribute name="Edited" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 </xs:complexType>
[bookmark: section_329b3686d6c043618b93358c2283c952][bookmark: _Toc69360804]Attributes
ID: Identifier for the content type being referenced.
Edited: The reader MUST ignore this attribute.
[bookmark: section_caff78b338334c2c83e112c87f9708f4][bookmark: _Toc69360805]Child Elements
Folder: Specifies a reference to the new resource folder for this content type. If it is not specified, the reader MUST read the resource folder specified in the original content type definition.
DocumentTemplate: Specifies a reference to an override document template to use for this content type. If it is not included, the reader MUST use the document template specified in the original content type schema.
[bookmark: section_48c1e3b506fc4f22adce116e2d9cca88][bookmark: _Toc69360806]ContentTypeReferences Type
The ContentTypeReferences type is a container which describes a list of content types referenced by a list.
[bookmark: section_8d526bbde69c44978057d75a1db50a27][bookmark: _Toc69360807]Schema
<xs:complexType name="ContentTypeReferences">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="ContentTypeRef" type="ContentTypeReference" />
 <xs:element name="ContentType" type="ContentTypeDefinition" />
 </xs:choice>
 </xs:sequence>
</xs:complexType>
[bookmark: section_582cd8eeda9e4d7db37f86af89fcae2f][bookmark: _Toc69360808]Attributes
None.
[bookmark: section_b5471576d5ab42ae803e83dc1feac914][bookmark: _Toc69360809]Child Elements
ContentTypeRef: Specifies a reference to an existing content type.
ContentType: Specifies a definition of a new content type for the list.
[bookmark: section_031fad82bca0416a86459749fe0a49ec][bookmark: _Toc69360810]FolderReference Type
The FolderReference type specifies a resource folder for a content type.
[bookmark: section_edd089cebe354776a82171c9daa0ca08][bookmark: _Toc69360811]Schema
<xs:complexType name="FolderReference">
 <xs:sequence />
 <xs:attribute name="TargetName" type="RelativeUrl" use="required" />
</xs:complexType>
[bookmark: section_af500af4bd664623a6b61a1d1ee7674a][bookmark: _Toc69360812]Attributes
TargetName: URL of the resource folder associated with this content type. This value MUST be relative to the content type gallery URL of the site and MUST be less than three levels deep.
[bookmark: section_435f3a9d5cb948fcba3cb4c3617a34aa][bookmark: _Toc69360813]Child Elements
None.
[bookmark: section_4ae702356e9f47a2a1745fb6b26b4212][bookmark: _Toc69360814]ContentTypeDatabase Type
The ContentTypeDatabase type provides an overall container for content types in the tp_ContentTypes column as returned in the ListMetadata result set. See [MS-WSSFO] section 2.2.5.12, [MS-WSSFO2] section 2.2.5.12 and [MS-WSSFO3] section 2.2.4.14.
[bookmark: section_18eda21988874e089420a7ce722b8f64][bookmark: _Toc69360815]Schema
 <xs:complexType name="ContentTypeDatabase">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="ContentTypeRef" type="ContentTypeReference" />
 <xs:element name="ContentType" type="ContentTypeDefinitionTP" />
 </xs:choice>
 </xs:sequence>
 </xs:complexType>
[bookmark: section_0aee219c7cb94bd5a562b52b9774caaf][bookmark: _Toc69360816]Attributes
None.
[bookmark: section_f9b770039f3a4467adb5ecc37922e4ef][bookmark: _Toc69360817]Child Elements
ContentTypeRef: A reference to an existing content type schema for this list.
ContentType: A content type schema for this list. If only the ID attribute is specified, this element specifies a reference to an existing content type that is defined as a template on the front-end Web server. If additional attributes are specified, the element is a definition of a new content type for the list.
[bookmark: section_cf4515fe8a2a46c383bb12f2e32f11c6][bookmark: _Toc69360818]ContentTypeDefinitionTP Type
The ContentTypeDefinitionTP type specifies a content type and its associated components. ContentTypeDefinitionTP has the same structure as ContentTypeDefinition. However, if only the ID attribute of ContentTypeDefinitionTP is specified, the content type specifies a content type schema that has been deleted.
[bookmark: section_3dec292f418641d9b361c1ac928edff5][bookmark: _Toc69360819]Schema

 <xs:complexType name="ContentTypeDefinitionTP">
 <xs:all>
 <xs:element name="Fields" type="FieldRefDefinitionCTs" minOccurs="0" maxOccurs="1" /> <xs:element name="FieldRefs" type="FieldRefDefinitionCTs" minOccurs="0" maxOccurs="1" />
 <xs:element name="XmlDocuments" type="XmlDocumentDefinitionCollection" minOccurs="0" maxOccurs="1" />
 <xs:element name="Folder" type="FolderReference" minOccurs="0" maxOccurs="1" />
 <xs:element name="DocumentTemplate" type="ContentTypeDocumentTemplateDefinition" minOccurs="0" maxOccurs="1" />
 </xs:all>
 <xs:attribute name="ID" type="ContentTypeId" use="required" />
 <xs:attribute name="Name" type="xs:string" use="optional" />
 <xs:attribute name="Group" type="xs:string" use="optional" />
 <xs:attribute name="ReadOnly" type="TRUE_NegOne_Else_Anything" use="optional" default="FALSE"/>
 <xs:attribute name="Hidden" type="TRUE_NegOne_Else_Anything" use="optional" default="FALSE"/>
 <xs:attribute name="Description" type="xs:string" use="optional" />
 <xs:attribute name="Sealed" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="V2ListTemplateName" type="xs:string" use="optional"/>
 <xs:attribute name="Version" type="IntNonNegative" use="optional" default="0" />
 <xs:attribute name="FeatureId" type="UniqueIdentifierWithBraces" use="optional" />
 <xs:attribute name="Edited" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="ProgId" type="xs:string" use="optional" />
 <xs:attribute name="NewDocumentControl" type="xs:string" use="optional" />
 <xs:attribute name="PushDownChangedResourceFilesOnly" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="RequireClientRenderingOnNew" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="TRUE" />
 </xs:complexType>
[bookmark: section_ffeacb6f5b5c473b91a838155227e416][bookmark: _Toc69360820]Attributes
See ContentTypeDefinition Type (section 2.4.1).
[bookmark: section_551104d65d78471e821974dd7459ecf1][bookmark: _Toc69360821]Child Elements
See ContentTypeDefinition Type (section 2.4.1).
[bookmark: section_8f6bfa3580274ccda76f11bc24720e82][bookmark: _Toc69360822]FieldDefinitionCTRemove Type
The FieldDefinitionCTRemove type specifies a field definition that was removed from a content type schema.
[bookmark: section_cb76f195a26e454987a1419d62685c04][bookmark: _Toc69360823]Schema
 <xs:complexType name="FieldDefinitionCTRemove">
 <xs:complexContent>
 <xs:extension base="FieldDefinition"/>
 </xs:complexContent>
 </xs:complexType>
[bookmark: section_3c4c71e5c1b6469d9d478c487ed2d178][bookmark: _Toc69360824]Attributes
ID: Identifier of the field definition to remove from this content type.
See FieldDefinition in [MS-WSSFO] section 2.2.8.3.3, [MS-WSSFO2] section 2.2.8.3.3 and [MS-WSSFO3] section 2.2.7.3.3.
[bookmark: section_b62eb1adc2a2473bae0410a5f619d08c][bookmark: _Toc69360825]Child Elements
See FieldDefinition in [MS-WSSFO] section 2.2.8.3.3, [MS-WSSFO2] section 2.2.8.3.3 and [MS-WSSFO3] section 2.2.7.3.3.
[bookmark: section_379946ecabea47d3be818eaa93200ea7][bookmark: _Toc69360826]XmlDocumentDefinition Type
The XmlDocumentDefinition type is a container that describes a custom-extensible type associated with a content type definition.
[bookmark: section_8ef7f8638e0e498081dca4a34683d438][bookmark: _Toc69360827]Schema
 <xs:complexType name="XmlDocumentDefinition" mixed="true">
 <xs:complexContent>
 <xs:restriction base="xs:anyType">
 <xs:sequence>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded" processContents="skip" />
 </xs:sequence>
 <xs:attribute name="NamespaceURI" type="xs:string" use="required" />
 </xs:restriction>
 </xs:complexContent>
 </xs:complexType>
[bookmark: section_08c617f33e4c4d41887f9b2e85f348b8][bookmark: _Toc69360828]Attributes
NamespaceURI: Namespace that corresponds to the specified document.
[bookmark: section_d0d4b9b1490b41be93c79ead31c05f78][bookmark: _Toc69360829]Child Elements
The child elements of this container are vendor extensible. Well-known elements are specified in the following section.
<FormTemplates type="FormTemplateDefinitions" xmlns="http://schemas.microsoft.com/sharepoint/v3/contenttype/forms" />
<FormUrls type="FormUrlDefinitions" xmlns="http://schemas.microsoft.com/sharepoint/v3/contenttype/forms/url" />
<Receivers type="ReceiverDefinitionCollection" xmlns="http://schemas.microsoft.com/sharepoint/events" />
<Namespaces type="NamespacesDefinitions" xmlns="http://schemas.microsoft.com/sharepoint" />
<PolicyDirtyBag type="PolicyDirtyBag" xmlns="microsoft.office.server.policy.changes" />
<Policy type="Policy" xmlns="office.server.policy" />
The following elements can be included with a content type schema and are used to specify additional functionality for a content type.
FormTemplates: Form templates associated with the specified content type. See FormTemplateDefinitions Type (section 2.5.1.3).
FormUrls: Form URLs associated with the specified content type. See FormUrlDefinitions Type (section 2.5.1.4).
Receivers: Event receiver manifests associated with the specified content type. See ReceiverDefinitions Type (section 2.5.1.21).
Namespaces: XML namespace, as specified in in [XMLNS], registrations associated with the specified content type. See NamespaceDefinitions Type (section 2.5.1.6).
PolicyDirtyBag: Contains a list of changes made to a policy. See PolicyDirtyBag Type (section 2.5.1.7).
Policy: Contains information management policy. See Policy Type (section 2.5.1.9).
Content: Any of the preceding elements or vendor-extensible elements can have additional body text for this definition.
[bookmark: section_e38c85fe18164501a4d34503af427e2b][bookmark: _Toc69360830]XmlDocumentDefinitionCollection Type
The XmlDocumentDefinitionCollection type is a container that describes additional custom documents that are associated with a content type.
[bookmark: section_5f8509c5fb664191a884656192ae84fd][bookmark: _Toc69360831]Schema
 <xs:complexType name="XmlDocumentDefinitionCollection">
 <xs:sequence>
 <xs:element name="XmlDocument" type="XmlDocumentDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_e433f34e33fe43a693dcb03011862bfe][bookmark: _Toc69360832]Attributes
None.
[bookmark: section_fcfd8c0d8fb947e7b5d2795b994a0357][bookmark: _Toc69360833]Child Elements
XmlDocument: An extensible type associated with this content type.
[bookmark: section_3fa98f8e38d244f5930920e519e10478][bookmark: _Toc69360834]Extensible Types

[bookmark: section_d697f2eb16ca46cabc54162324cbcd8d][bookmark: _Toc69360835]Content Type Custom Simple Types

[bookmark: section_6a7d2ce6569047379cb3d86cd40106e4][bookmark: _Toc69360836]customXsn Type
The customXsn type is an extended XML element that defines a custom Document Information Panel template.
[bookmark: section_ec8987a9f6b2419baf1e733466a71d22][bookmark: _Toc69360837]Schema
<xs:element name="customXsn">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="xsnLocation" type="xs:string" />
 <xs:element name="cached" type="xs:boolean" />
 <xs:element name="openByDefault" type="xs:boolean" />
 <xs:element name="xsnScope" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
</xs:element>
[bookmark: section_8ed0277d07b64a39be5997cb8d1e45ef][bookmark: _Toc69360838]Attributes
None.
[bookmark: section_5157b21f2e804ee585406ff76784e6c1][bookmark: _Toc69360839]Child Elements
xsnLocation: URL or Uniform Resource Name (URN) location of the XSN file for the custom Document Information Panel. This element MUST be empty if a content type does not have a custom Document Information Panel.
cached: MUST be set to true if the custom Document Information Panel generates its own layout to display the data.
openByDefault: MUST be set to true to show the custom Document Information Panel solution when the document is opened and first saved for this content type.
xsnScope: Scope to which the custom Document Information Panel template applies.
[bookmark: section_2346ae082eae4e44998ad048051f4422][bookmark: _Toc69360840]FormDefinitions Type
The FormDefinitions type specifies a collection of form definitions associated with this content type.
[bookmark: section_fd0df95c0ffd4719868311027ddb35b9][bookmark: _Toc69360841]Schema
 <xs:complexType name="FormDefinitions">
 <xs:sequence>
 <xs:element name="Form" type="FormDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_55cde94944934eba8b31de72ad33c4c3][bookmark: _Toc69360842]Attributes
None.
[bookmark: section_16d70edc18d049c1beff5081500c7cff][bookmark: _Toc69360843]Child Elements
Form A form definition.
[bookmark: section_f5c31c5ba50a489b9b035ad1a2d173a7][bookmark: _Toc69360844]FormTemplateDefinitions Type
The FormTemplateDefinitions type specifies the names of control templates for forms in a list.
[bookmark: section_e48f5e9763034f589bb16f201da979e5][bookmark: _Toc69360845]Schema
 <xs:complexType name="FormTemplateDefinitions" mixed="true">
 <xs:sequence>
 <xs:element name="Display" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="Edit" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="New" type="xs:string" minOccurs="0" maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_e3f38ac9df0447efaf716711a2602ad9][bookmark: _Toc69360846]Attributes
None.
[bookmark: section_4675d9864acd46db88c845616ee49367][bookmark: _Toc69360847]Child Elements
Display: Specifies a control template for the display form of an item.
Edit: Specifies a control template for the edit form of an item.
New: Specifies a control template for the new form of an item.
[bookmark: section_849b4a98d5934bb1acaa6d37e73af308][bookmark: _Toc69360848]FormUrlDefinitions Type
The FormUrlDefinitions type specifies a URL for various forms in a list.
[bookmark: section_f362c639d15c46a8878b3e3fdc2cf78a][bookmark: _Toc69360849]Schema
 <xs:complexType name="FormUrlDefinitions">
 <xs:sequence>
 <xs:element name="Display" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="Edit" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="New" type="xs:string" minOccurs="0" maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_1e55e62ea47e4b85bfd8be4a283ccdc2][bookmark: _Toc69360850]Attributes
None.
[bookmark: section_4ea25abcc18f4b8daf6070a878d8d42b][bookmark: _Toc69360851]Child Elements
Display: Form tokenized URL for the display form of an item.
Edit: Form tokenized URL for the edit form of an item.
New: Form tokenized URL for the new form of an item.
A form tokenized URL MUST be processed in one of the following manners:
· If the URL starts with a slash (/), the URL MUST be treated as a server-relative URL.
· If the URL starts with "~sitecollection/", the server MUST prefix the form URL with the server-relative URL of the parent site collection.
· If the URL starts with "~site/", the server MUST prefix the form URL with the server-relative URL of the parent site.
· If the URL starts with "~list/", the server MUST prefix the form URL with the server-relative URL of the parent list.
· Otherwise, the server MUST prefix the form URL with the server-relative URL of the site.
[bookmark: section_6cc2bad0ba66465ca9c71e9c45f96c3d][bookmark: _Toc69360852]NamespaceDefinition Type
The NamespaceDefinition type contains a registration of a namespace.
[bookmark: section_2a6528a9d03b434d81ef96406bee54a9][bookmark: _Toc69360853]Schema
 <xs:complexType name="NamespaceDefinition" mixed="true">
 <xs:attribute name="prefix" type="xs:string" use="required" />
 <xs:attribute name="value" type="xs:string" use="required" />
 </xs:complexType>
[bookmark: section_1cb4385530f341ed9625df8c704a2706][bookmark: _Toc69360854]Attributes
prefix: XML namespace prefix for the namespace registration.
value: Value of the XML namespace being registered.
[bookmark: section_527c26fc2cc74c908ba91f6893347f4a][bookmark: _Toc69360855]Child Elements
None.
[bookmark: section_150be21f22fa4082ad43828535b6f2c3][bookmark: _Toc69360856]NamespaceDefinitions Type
The NamespaceDefinitions type is a container for a set of XML namespace registrations.
[bookmark: section_73f461f96bb8481c8c003d4dc78ad082][bookmark: _Toc69360857]Schema
 <xs:complexType name="NamespaceDefinitions" mixed="true">
 <xs:sequence>
 <xs:element name="Namespace" type="NamespaceDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_3391a33a4853497f80b018919bc00d0b][bookmark: _Toc69360858]Attributes
None.
[bookmark: section_5a309cf1e2e045db86fdd85958a12d38][bookmark: _Toc69360859]Child Elements
Namespace: A registration of an XML namespace and its associated XML namespace prefix.
[bookmark: section_7098447306f243ffbc2eb0654f68602e][bookmark: _Toc69360860]PolicyDirtyBag Type
The PolicyDirtyBag type contains a list of changes made to a policy. For example, it tracks when a policy feature has been added or removed.
[bookmark: section_ae234769dd67451298e69a38fcea68b5][bookmark: _Toc69360861]Schema
<xs:complexType name="PolicyDirtyBag">
 <xs:sequence minOccurs="0" maxOccurs="1">
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded" processContents="skip" />
 </xs:sequence>
</xs:complexType>
[bookmark: section_5a1d9425d0a94fe48b9e35fe54fcefaf][bookmark: _Toc69360862]Attributes
None.
[bookmark: section_3fd39adb7783437d81cd639c39acd3ef][bookmark: _Toc69360863]Child Elements
The PolicyDirtyBag element contains a list of changes made to a policy. Each child element is a change to one of the policy features for the policy with featureId corresponding to the element name. The child elements of this container are vendor extensible. Well-known elements are specified in the following schema.
<s:element name="Microsoft.Office.RecordsManagement.PolicyFeatures.PolicyLabel" type="PolicyFeatureOperation" />
<s:element name="Microsoft.Office.RecordsManagement.PolicyFeatures.PolicyAudit" type="PolicyFeatureOperation" />
<s:element name="Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration" type="PolicyFeatureOperation" />
<s:element name="Microsoft.Office.RecordsManagement.PolicyFeatures.Barcode" type="PolicyFeatureOperation" />
Each element MUST conform to the schema of the PolicyFeatureOperation Type (section 2.5.1.8).
[bookmark: section_044a6aa762ca4236a5b59863996692c9][bookmark: _Toc69360864]PolicyFeatureOperation Type
The PolicyFeatureOperation type specifies a change to a policy item.
[bookmark: section_1b2a08350c8845b385582d1ea8b86c00][bookmark: _Toc69360865]Schema
<xs:complexType name="PolicyFeatureOperation">
 <xs:attribute name="op" type="xs:string" use="required" />
</xs:complexType>
[bookmark: section_b5b0063d79724c0ba3dadac789f170f5][bookmark: _Toc69360866]Attributes:
op: The type of change to a policy feature. The following table describes possible values.
	Value
	Description

	Add
	A policy feature is added.

	Delete
	A policy feature is removed.

	Change
	A policy feature has been changed.

[bookmark: section_2841c93d3a3a41e886fe3b40711c5c17][bookmark: _Toc69360867]Child Elements
None.
[bookmark: section_2370f0440d63418b91cab1bca0c690a8][bookmark: _Toc69360868]Policy Type
The Policy type represents a policy.
[bookmark: section_f62fdc4000354668898656991f0fcd2e][bookmark: _Toc69360869]Schema
<xs:complexType name="policy">
 <xs:sequence>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Description" type="xs:string" minOccurs="0" />
 <xs:element name="Statement" type="xs:string" minOccurs="0" />
 <xs:element name="PolicyItems" minOccurs="0" >
 <xs:complexType>
 <xs:sequence>
 <xs:element name="PolicyItem" type="policyItem" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="id" type="UniqueIdentifierWithoutBracesOrEmpty" use="required" />
 <xs:attribute name="local" type="xs:boolean" use="required" />
</xs:complexType>
[bookmark: section_cd18c2e35e1849bd896118e24bb82c52][bookmark: _Toc69360870]Attributes
id: Policy identifier, which MUST be empty if local is set to true. Otherwise, MUST be a GUID.
[bookmark: Appendix_A_Target_6]local: Specifies whether the policy is locally defined, that is, it applies only to a specific scope, in contrast to a reference to a policy defined at an implementation-specific<6> scope.
[bookmark: section_67f9458e543c48e7a77957899b6e5f41][bookmark: _Toc69360871]Child Elements
Description: Administrative description of the policy.
Name: Name of the policy.
PolicyItems: List of policy items applicable to the policy.
Statement: Textual description of applicable policies to give helpful information to users.
[bookmark: section_a24ef904bf6b48968fca41f39fc357a3][bookmark: _Toc69360872]PolicyItem Type
The PolicyItem type specifies settings for a policy feature.
[bookmark: section_ab9a109c02d64fed81629f5e08850d7b][bookmark: _Toc69360873]Schema
<xs:complexType name="policyItem">
 <xs:sequence>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Statement" type="xs:string" minOccurs="0" />
 <xs:element name="Description" type="xs:string" minOccurs="0" />
 <xs:element name="CustomData" type="customData" minOccurs="0" />
 </xs:sequence>
 <xs:attribute name="featureId" type="xs:string" use="required" />
 <xs:attribute name="BlockPreview" type="xs:boolean" />
 <xs:attribute name="UniqueId" type="xs:string" />
</xs:complexType>
[bookmark: section_18d6892b487b45aab33dcb1ab4715103][bookmark: _Toc69360874]Attributes
featureId: Identifier of a policy feature. This identifier is vendor extensible for implementation-specific policy features. The following table describes well-known values.
	featureId
	Policy feature description

	Microsoft.Office.RecordsManagement.PolicyFeatures.Barcode
	Generates an implementation-specific barcode image for documents.

	Microsoft.Office.RecordsManagement.PolicyFeatures.PolicyLabel
	Generates implementation-specific label images for documents based on their document properties.

	Microsoft.Office.RecordsManagement.PolicyFeatures.PolicyAudit
	Logs a record of user actions to an audit log.

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration
	Manages the implementation-specific retention lifecycle of content. For example, this can be used to archive and delete content according to a schedule.

BlockPreview: Reserved. MUST be set to false and MUST be ignored.
UniqueId: Identifier of a policy item. MUST be a GUID.
[bookmark: section_be57bc218cf840e8bc7e401cd7fdb7a0][bookmark: _Toc69360875]Child Elements
Name: Name of the policy item.
Description: Description of the policy item.
Statement: Reserved and MUST NOT be present.
CustomData: Container for additional information about the policy item.
[bookmark: customDataWSDL]<xs:complexType name="customData">
 <xs:sequence>
 <xs:any processContents="lax" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
</xs:complexType>
The child element(s) of CustomData are vendor extensible. The following table specifies the complex type for well-known policy features.
	featureId
	Complex type

	Microsoft.Office.RecordsManagement.PolicyFeatures.Barcode
	Barcode

	Microsoft.Office.RecordsManagement.PolicyFeatures.PolicyLabel
	Label

	Microsoft.Office.RecordsManagement.PolicyFeatures.PolicyAudit
	Audit

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration
	[bookmark: Appendix_A_Target_7]SHOULD<7> be a Schedules element as specified in Schedules Type (section 2.5.1.16), but MAY contain a Data element as specified in PolicyDataDefinition Type (section 2.5.1.18).

[bookmark: section_ae6c2eaabe5342008185bd2fbb913412][bookmark: _Toc69360876]Barcode Type
The Barcode type specifies settings for a policy feature for generating implementation-specific barcode images for documents.
[bookmark: section_b43627f998574fd59ed9b65988b337f9][bookmark: _Toc69360877]Schema
<xs:complexType name="barcode">
 <xs:sequence>
 <xs:element name="event" type="PolicyEventDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
</xs:complexType>
[bookmark: section_79aa3d847fc041ecb5dfa3c82dba97e0][bookmark: _Toc69360878]Attributes
None.
[bookmark: section_015976c385f2494fa59ffcab3eaffedd][bookmark: _Toc69360879]Child Elements
[bookmark: Appendix_A_Target_8]event: Operation that starts implementation-specific<8> generation of the barcode image.
[bookmark: section_95c900339078429aa7e2c9994af344d4][bookmark: _Toc69360880]PolicyEventDefinition Type
The PolicyEventDefinition type specifies the type of operation that starts generation of implementation-specific barcode or label images for a document.
[bookmark: section_c1707b70b46d4ef6a8a9a65348c9b614][bookmark: _Toc69360881]Schema
<xs:complexType name="PolicyEventDefinition" >
 <xs:attribute name="type" type="xs:string" use="required" />
</xs:complexType>
[bookmark: section_f342ab4f4e8f4be0bfe58603c172f677][bookmark: _Toc69360882]Attributes
type: Operation type. The following table describes possible values.
	Value
	Description

	Save
	The operation of saving a document.

	Print
	The operation of printing a document.

[bookmark: section_eedf5e1eefb04202b97bf209c36feaf9][bookmark: _Toc69360883]Child Elements
None.
[bookmark: section_f9d6cf1be8fd4c23b103af32bb1d8ba4][bookmark: _Toc69360884]Label Type
The Label type specifies settings for a policy feature for generating implementation-specific label images for documents based on their document properties.
[bookmark: section_037d6de823164aec9f49a82cd67112f1][bookmark: _Toc69360885]Schema
 <xs:complexType name="label">
 <xs:sequence>
 <xs:element name="properties" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="width" type="xs:decimal" minOccurs="0" />
 <xs:element name="height" type="xs:decimal" minOccurs="0" />
 <xs:element name="justification" type="xs:string" minOccurs="0" />
 <xs:element name="fontstyle" type="xs:string" minOccurs="0" />
 <xs:element name="font" type="xs:string" minOccurs="0" />
 <xs:element name="fontsize" type="xs:int" minOccurs="0" />
 <xs:element name="lock" type="xs:boolean" minOccurs="0" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="event" type="PolicyEventDefinition" minOccurs="0" maxOccurs="unbounded" />
 <xs:element name="segment" type="PolicySegmentDefinition" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
[bookmark: section_54b271d3efca4605a7508b56fef4b789][bookmark: _Toc69360886]Attributes
None.
[bookmark: section_fd23060d616a4179840728ad3b820b22][bookmark: _Toc69360887]Child Elements
properties: A list of document properties for generating the label image.
properties.width: Physical width, in inches, of the label image. This value MUST be between 0.25 and 20 inches.
properties.height: Physical height, in inches, of the label image. This value MUST be between 0.25 and 20 inches.
properties.justification: Specifies the alignment of content in the label image. The following table describes possible values.
	Value
	Description

	Center
	The content aligns to the center of the label image.

	Right
	The content aligns to the right of the label image.

	Left
	The content aligns to the left of the label image.

properties.fontstyle: Font style of the content in the label image. The following table describes possible values.
	Value
	Description

	Regular
	The font style of the content is neither bold nor italicized.

	Bold
	The font style of the content is bold.

	Italic
	The font style of the content is italicized.

properties.font: Font family name of the content in the label image.
properties.fontsize: Font size of the content in the label image.
properties.lock: Specifies whether the label image can be changed after being generated. If true, the label image MUST NOT be changed after it is generated. Otherwise, the label MUST be re-generated when the values of any the document properties from the properties list is updated.
[bookmark: Appendix_A_Target_9]event: Operation that starts implementation-specific<9> generation of the label image.
segment: A list of content segments from which the label image is generated.
[bookmark: section_e3164ab2a51e4ecbbf65ca28cdf26ff2][bookmark: _Toc69360888]PolicySegmentDefinition Type
The PolicySegmentDefinition type specifies either fixed text or a reference to a document property to include as content in a label image.
[bookmark: section_c9a9fa68080a450c99cd0e9d65632541][bookmark: _Toc69360889]Schema
 <xs:complexType name="PolicySegmentDefinition">
 <xs:attribute name="type" type="xs:string" use="required" />
 </xs:complexType>
[bookmark: section_2a7941ddf2814dbcbc288d2cbfbc496b][bookmark: _Toc69360890]Attributes
type: Type of policy label segment. The following table describes possible values.
	Value
	Description

	literal
	The segment contains fixed text to be included in the label.

	metadata
	The segment contains the name of a document property to be included in the label.

[bookmark: section_eb8b4f6dbd1e4bc4a6d61ecb761dbcb2][bookmark: _Toc69360891]Child Elements
None.
[bookmark: section_1b65b27159cb498e971e4e5632f9657c][bookmark: _Toc69360892]Audit Type
The Audit type specifies settings for a policy feature for logging a record of user actions to an audit log.
[bookmark: section_544fa8dd7f5246a5b9848eb5fe58185a][bookmark: _Toc69360893]Schema
 <xs:complexType name="audit">
 <xs:all>
 <xs:element name="Update" minOccurs="0" />
 <xs:element name="View" minOccurs="0" />
 <xs:element name="CheckInOut" minOccurs="0" />
 <xs:element name="MoveCopy" minOccurs="0" />
 <xs:element name="DeleteRestore" minOccurs="0" />
 </xs:all>
 </xs:complexType>
[bookmark: section_1f1e4060e3c543f482fdc45281f76a14][bookmark: _Toc69360894]Attributes
None.
[bookmark: section_e6070098f33d4394ab492d73e4699e0e][bookmark: _Toc69360895]Child Elements
CheckInOut: Can be any type. If present, audits check-in and check-out operations for items.
DeleteRestore: Can be any type. If present, audits deletion or restoration of items.
MoveCopy: Can be any type. If present, audits moving and copying of items.
Update: Can be any type. If present, audits updates made to items.
View: Can be any type. If present, audits any operation for opening or downloading items, viewing items in lists, or viewing item properties.
[bookmark: section_abd31c4556ab463988bdb11041e7a304][bookmark: _Toc69360896]Schedules Type
The Schedules type specifies the retention lifecycle of content by specifying one or two retention schedules, each of which has one or more retention stages.
[bookmark: section_e38f56fed6154c5aafd2ba1dfbb804fe][bookmark: _Toc69360897]Schema
 <xs:complexType name="Schedules">
 <xs:sequence>
 <xs:element name="Schedule" type="PolicyScheduleDefinition" minOccurs="1" />
 </xs:sequence>
 <xs:attribute name="default" type="xs:boolean" use="optional" />
 <xs:attribute name="nextStageId" type="xs:int" use="required" />
 </xs:complexType>
[bookmark: section_6b7cce3015f2491b958087f91948c9b0][bookmark: _Toc69360898]Attributes
default: The identifier of whether to use the retention schedule with type set to "Default" for all items. The default value of this attribute is true. Set it to false, and records items will follow the retention schedule with type set to "Record".
nextStageId: The identifier of the next retention stage. It MUST be a positive integer that MUST NOT have been used in the stageId attribute of any child Schedule.stages.data element.
[bookmark: section_67a22bc27dee45e1856e3956ed22d407][bookmark: _Toc69360899]Child Elements
Schedule: Retention schedule. There MUST be a single Schedule element or two Schedule elements, one with Schedule.type set to "Default" and the other with Schedule.type set to "Record".
The following conditions determine the applicability of the retention schedule:
1. If there is a single Schedule element with Schedule.type set to "Default", that retention schedule is applicable to all items.
2. If there is a single Schedule element with Schedule.type set to "Record" and the Schedules.default attribute is set to false, that retention schedule is applicable to items that are records.
3. If there are two Schedule elements and the Schedules.default attribute is set to false, the Schedule element with Schedule.type set to "Default" applies to items that are not records, and the Schedule element with Schedule.type set to "Record" applies to items that are records.
4. If there are two Schedule elements and the Schedules.default attribute is set to true or not present, the Schedule element with type set to "Default" applies to all items.
5. All other combinations of Schedules.default and Schedule.type and number of Schedule elements MUST NOT be used.
[bookmark: section_da6cadf2fa82431ea86d39bb119d652b][bookmark: _Toc69360900]PolicyScheduleDefinition Type
The PolicyScheduleDefinition type specifies a retention schedule. A retention schedule contains one or more retention stages. Each retention stage specifies a retention formula and a retention action. The protocol server performs the retention action on an implementation-specific schedule determined using the retention formula.
[bookmark: section_e9d38d2f1a4c45b49b13a238108c9a3a][bookmark: _Toc69360901]Schema
 <xs:complexType name="PolicyScheduleDefinition">
 <xs:sequence>
 <xs:element name="stages">
 <xs:complexType>
 <xs:sequence>
 <xs:element maxOccurs="unbounded" name="data" type="PolicyDataDefinition" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="type" type="xs:string" use="required" />
 </xs:complexType>
[bookmark: section_ae25a0aa17e143aabb0288412872e5e4][bookmark: _Toc69360902]Attributes
type: Type of retention schedule. The following table describes possible values.
	Value
	Description

	Default
	The retention schedule applies to all items if the Schedules type does not also have a child Schedule element with type set to "Record". Otherwise, it applies to items that are not records.

	Record
	The retention schedule applies to record items.

[bookmark: section_3b3c2446d6884ed79875ba38c01cca00][bookmark: _Toc69360903]Child Elements
data: A retention stage.
[bookmark: section_bc0f1402aee94d7294e7c891f8febc78][bookmark: _Toc69360904]PolicyDataDefinition Type
The PolicyDataDefinition type specifies a retention stage.
[bookmark: section_3eddcbb35cd64a13aabe76bb8f036635][bookmark: _Toc69360905]Schema
 <xs:complexType name="PolicyDataDefinition">
 <xs:sequence>
 <xs:element name="formula" type="PolicyFormulaDefinition" />
 <xs:element name="action" type="PolicyActionDefinition" />
 </xs:sequence>
 <xs:attribute name="stageId" type="xs:int" use="required" />
 <xs:attribute name="recur" type="xs:boolean" use="optional" />
 <xs:attribute name="offset" type="xs:int" use="optional" />
 <xs:attribute name="unit" type="xs:string" use="optional" />
 <xs:attribute name="stageDeleted" type="xs:boolean" use="optional" />
 </xs:complexType>
[bookmark: section_de0bb303233c4b5c8be9628273638d21][bookmark: _Toc69360906]Attributes
stageId: Identifier of the retention stage. It MUST be a positive integer.
recur: Specifies whether the retention stage recurs, that is, whether the retention action is performed periodically based on the offset and unit until the next retention stage is run.
offset: Number of time period units until the retention action recurs. MUST be ignored unless recur is set to true.
unit: Time period units for recurrence, which MUST be one of the enumerated values that are specified in the following table. MUST be ignored unless recur is set to true.
	Value
	Description

	days
	The recurrence unit is a day. The offset MUST be less than or equal to 182500 and greater than or equal to zero.

	months
	The recurrence unit is a month. The offset MUST be less than or equal to 6000 and greater than or equal to zero.

	years
	The recurrence unit is a year. The offset MUST be less than or equal to 500 and greater than or equal to zero.

stageDeleted: Specifies whether the retention stage has been deleted. This MUST be set to true or not present.
[bookmark: section_bc7c8855ebf84209ab6ba9f0b9ef023c][bookmark: _Toc69360907]Child Elements
formula: Retention formula of the retention stage.
action: Retention action of the retention stage.
[bookmark: section_7ffc9fadd11b44c3ad4cce519f052d85][bookmark: _Toc69360908]PolicyFormulaDefinition Type
The PolicyFormulaDefinition type specifies a retention formula.
[bookmark: section_b2b2b904061b463692b2476305bf2185][bookmark: _Toc69360909]Schema
 <xs:complexType name="PolicyFormulaDefinition">
 <xs:sequence>
 <xs:element name="number" type="xs:int" />
 <xs:element name="property" type="xs:string" />
 <xs:element name="propertyId" type="xs:string" />
 <xs:element name="period" type="xs:string" />
 </xs:sequence>
 <xs:attribute name="id" type="xs:string" />
 </xs:complexType>
[bookmark: section_04476f70d0c048d2af46d8a8917b5075][bookmark: _Toc69360910]Attributes
id: The identifier of the retention formula, which MUST be the one of the well-known values that are specified in the following table or an implementation-specific class name.
	Value
	Description

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Formula.BuiltIn
	The expiration date is calculated based on the value of the document property specified by PolicyFormulaDefinition.property, plus the time period calculated by PolicyFormulaDefinition.number times the PolicyFormulaDefinition.period.

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Formula.None
	[bookmark: Appendix_A_Target_10]The expiration date is not automatically calculated. This value is obsolete and SHOULD NOT<10> be used.

[bookmark: section_d5c9b8cf8acf4302b4c1a8aff3edc67d][bookmark: _Toc69360911]Child Elements
number: Number of time period units to offset from the value of the document property specified by the property. MUST be ignored unless the formula.id is Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Formula.BuiltIn.
property: Document property that is to be used in the formula to determine when to perform the retention action. The type of the document property MUST be a date and time and MUST be ignored unless the formula.id is Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Formula.BuiltIn.
propertyId: The identifier of the document property that is to be used in the formula to determine when to perform the retention action, which MUST be a GUID.
period: Time period units to offset from the value of the document property specified by the property. MUST be ignored unless the formula.id is Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Formula.BuiltIn. The following table describes possible values.
	Value
	Description

	days
	The offset unit is a day. The number MUST be less than or equal to 182500 and greater than or equal to zero.

	months
	The offset unit is a month. The number MUST be less than or equal to 6000 and greater than or equal to zero.

	years
	The offset unit is a year. The number MUST be less than or equal to 500 and greater than or equal to zero.

[bookmark: section_62bd9d7e88ef497d9ea678b26620bc62][bookmark: _Toc69360912]PolicyActionDefinition Type
The PolicyActionDefinition type specifies an action to perform when the formula comes due. For example, a common retention action is to delete the item.
[bookmark: section_04666f9d801049708261814de42c6ac8][bookmark: _Toc69360913]Schema
 <xs:complexType name="PolicyActionDefinition">
 <xs:attribute name="type" type="xs:string" />
 <xs:attribute name="id" type="xs:string" use="required"/>
 <xs:attribute name="destnExplanation" type="xs:string" />
 <xs:attribute name="destnName" type="xs:string" />
 <xs:attribute name="destnUrl" type="xs:string" />
 <xs:attribute name="destnId" type="xs:string" />
 </xs:complexType>
[bookmark: section_84a5ac875d6b4532ab3cd039e09b361f][bookmark: _Toc69360914]Attributes
type: Type of action. The following table describes possible values.
	action.type
	Description

	action
	The action to perform is specified by the id.

	workflow
	The action is to start a workflow.

id: If type is set to "workflow", this is the implementation-specific identifier of the workflow to start. Otherwise, this SHOULD be one of the enumerated values that are specified in the following table, but it can be a vendor-extensible class name.
	action.id
	Description

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.MoveToRecycleBin
	The action is to move the item to the Recycle Bin.

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.Delete
	The action is to delete the item.

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.Skip
	The action is to skip to the next retention stage.

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.Record
	The action is to make the item a record.

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileCopy
	The action is to copy the item to a new location.

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileMove
	The action is to move the item to a new location.

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileLink
	The action is to copy the item to a new location and leave a link to the item in its new location.

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.DeletePreviousDrafts
	The action is to delete previous drafts of the item.

	Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.DeletePreviousVersions
	The action is to delete previous versions of item.

destnExplanation: User-provided reason for transferring (copying, moving, and so on) a file to a new location. MUST NOT be present unless id is set to Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileCopy, Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileMove, or Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileLink.
[bookmark: Appendix_A_Target_11]The following attributes are implementation-specific<11>:
destnName: Name of the location to which to transfer the file. MUST NOT be present unless id is set to Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileCopy, Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileMove, or Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileLink.
destnUrl: URL of the location to which to transfer the file, which MUST be of valid URL format. MUST NOT be present unless id is set to Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileCopy, Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileMove, or Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileLink.
destnId: Identifier of the location to which to transfer the file, which MUST be a GUID. MUST NOT be present unless id is set to Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileCopy, Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileMove, or Microsoft.Office.RecordsManagement.PolicyFeatures.Expiration.Action.SubmitFileLink.
[bookmark: section_01ff2b78174f4825a7c8f3a6d64a468a][bookmark: _Toc69360915]Child Elements
None.
[bookmark: section_2bb4a71d65ad4d89a1e53ceadd927d68][bookmark: _Toc69360916]ReceiverDefinitions Type
The ReceiverDefinitions type specifies a collection of event receivers of the EventReceiver type.
[bookmark: section_5889e216d2d6421aaae872e0da6811a7][bookmark: _Toc69360917]Schema
<xs:complexType name="ReceiverDefinitions">
 <xs:sequence>
 <xs:element name="Receiver" type="ReceiverDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="ListTemplateId" type="xs:int" />
 <xs:attribute name="ListUrl" type="xs:string" />
 <xs:attribute name="ListTemplateOwner" type="xs:string" />
 <xs:attribute name="Scope" type="xs:string" /></xs:complexType>
[bookmark: section_1b500198fde241a8b3f1c7b03cb86479][bookmark: _Toc69360918]Attributes
ListTemplateId: The identifier of the list template to which to apply the event receivers.
ListUrl: The Web-relative URL of the list (1) to which to apply the event receivers.
ListTemplateOwner: This value MUST be ignored.
Scope: An optional value indicates where to apply the event receivers. When present, the value MUST be one of values in the following table. The value "Web" is assumed if a value is expected but not present.
	Scope
	Description

	Site
	Apply the event receivers to the site collection.

	Web
	Apply the event receivers to the top-level site.

[bookmark: section_553c1d510d2b4dfc8d07f682108ce275][bookmark: _Toc69360919]Child Elements
Receiver: An event receiver defined by the ReceiverDefinition type.
[bookmark: section_11790739c38345eb9f2a39037ac4f79c][bookmark: _Toc69360920]ReceiverDefinition Type
The ReceiverDefinition type specifies information about one event receiver.
[bookmark: section_059d6a72d93d486caadc7874dc216c5a][bookmark: _Toc69360921]Schema
 <xs:complexType name="ReceiverDefinition">
 <xs:all>
 <xs:element name="Name" type="String255Chars" minOccurs="1" maxOccurs="1" />
 <xs:element name="Synchronization" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="Type" type="xs:integer" minOccurs="1" maxOccurs="1" />
 <xs:element name="SequenceNumber" type="xs:integer" minOccurs="1" maxOccurs="1" />
 <xs:element name="Assembly" type="AssemblyStrongName" minOccurs="1" maxOccurs="1" />
 <xs:element name="Class" type="AssemblyClass" minOccurs="1" maxOccurs="1" />
 <xs:element name="Data" type="String255Chars" minOccurs="0" maxOccurs="1" />
 </xs:all>
 </xs:complexType>
[bookmark: section_754a109edde2423d8f7052949012ad7b][bookmark: _Toc69360922]Attributes
None.
[bookmark: section_f08d74f8e3ae4984bd2155f53beb2d68][bookmark: _Toc69360923]Child Elements
Name: The name of the event receiver.
[bookmark: Section_EventReceiverType]Type: Type of the event to which the event receiver responds. The reader MUST ignore values not specified in [MS-WSSFO] section 2.2.3.6, [MS-WSSFO2] section 2.2.3.6 and [MS-WSSFO3] section 2.2.1.2.6 Event Receiver Type.
Sequence: Determines the order in which event receivers are run. Event receivers with a lower sequence number are run before event receivers with a higher sequence number.
Assembly: .NET assembly strong name that contains the event receiver implementation.
Class: .NET class name that contains the event receiver implementation.
Data: MAY contain additional data for the event receiver implementation.
Synchronization: An optional value that specifies whether the event receiver is run synchronously or asynchronously. When present, this value MUST be set to "Default", "Synchronous", or "Asynchronous" as described in the following table. When omitted, the default MUST be assumed.
	Synchronization
	Description

	Default
	Run receiver of before event synchronously, and run receiver of after event asynchronously.

	Synchronous
	Run event receiver synchronously.

	Asynchronous
	Run event receiver asynchronously.

[bookmark: section_e1cd6657b6594d2a951f5af86a88bab9][bookmark: _Toc69360924]Structure Examples
The following example shows a view returned through the ExportList method. See [MS-WSSCAP] section 3.1.4.9, for a specification of ExportList. The view contains a query that filters for items whose title equals "MyTitle" that display three fields—Attachments, LinkTitle, and Modified.
<View Name="{9C252FCA-B070-46DC-B89F-22FC1A01D40F}" Type="HTML" DisplayName="MyListView" Url="Lists/Announcements/MyListView.aspx" Level="1" BaseViewID="1" ContentTypeID="0x" ImageUrl="/_layouts/images/announce.png" xmlns="http://schemas.microsoft.com/sharepoint/soap/">
 <Query>
 <Where>
 <Eq>
 <FieldRef Name="Title" />
 <Value Type="Text">MyTitle</Value>
 </Eq>
 </Where>
 </Query>
 <ViewFields>
 <FieldRef Name="Attachments" />
 <FieldRef Name="LinkTitle" />
 <FieldRef Name="Modified" />
 </ViewFields>
 <RowLimit Paged="TRUE">100</RowLimit>
 <Aggregations Value="Off" />
</View>
The following example shows a list schema returned through the ExportList method. See [MS-WSSCAP] section 3.1.4.9 for a specification of ExportList. Some components that specify the rendering of views and fields, which are not specified in this document, have been removed for brevity and are marked as "[removed for brevity]".

<List Name="{16DC665B-DC24-476A-A7FD-EB6C3B02527C}" Title="Some New Title" Description="" Direction="2" BaseType="0" FeatureId="{00BFEA71-DE22-43B2-A848-C05709900100}" ServerTemplate="100" Url="Lists/Some Custom List via RPC" OrderedList="TRUE" PublicList="TRUE" VersioningEnabled="TRUE" MajorVersionLimit="9" MajorWithMinorVersionsLimit="10" DraftVersionVisibility="2" DefaultItemOpen="1" HiddenList="TRUE" DisableAttachments="TRUE" FolderCreation="FALSE" EmailAssignTo="TRUE" ModerationType="TRUE" DisableDeployWithDependentList="TRUE" DisableDeployingList="TRUE" AllowDeletion="FALSE" EnableContentTypes="TRUE" AllowEveryoneViewItems="TRUE" CacheSchema="TRUE" Version="67">
 <MetaData>
 <Views>
 <View Name="{D24FB901-5836-4CC9-8F86-4CA4B53B5B51}" DefaultView="TRUE" Type="HTML" DisplayName="All Items" Url="Lists/Some Custom List via RPC/AllItems.aspx" Level="1" BaseViewID="1" ContentTypeID="0x" ImageUrl="/_layouts/images/generic.png">
 <ViewFields>
 <FieldRef Name="DocIcon" />
 <FieldRef Name="LinkTitle" />
 <FieldRef Name="_ModerationStatus" />
 </ViewFields>
 <GroupByHeader>
 [removed for brevity]
 </GroupByHeader>

 <GroupByFooter>
 [removed for brevity]
 </GroupByFooter>

 <ViewHeader>
 [removed for brevity]
 </ViewHeader>

 <ViewBidiHeader>
 [removed for brevity]
 </ViewBidiHeader>

 <ViewBody>
 [removed for brevity]
 </ViewBody>

 <ViewFooter>
 [removed for brevity]
 </ViewFooter>

 <RowLimitExceeded>
 [removed for brevity]
 </RowLimitExceeded>

 <PagedRowset>
 [removed for brevity]
 </PagedRowset>

 <PagedClientCallbackRowset>
 [removed for brevity]
 </PagedClientCallbackRowset>

 <PagedRecurrenceRowset>
 [removed for brevity]
 </PagedRecurrenceRowset>

 <RowLimit Paged="TRUE">100</RowLimit>

 <ViewEmpty>
 [removed for brevity]
 </ViewEmpty>

 <Toolbar Type="Standard" />

 <Script>
 [removed for brevity]
 </Script>

 <Query>
 <OrderBy>
 <FieldRef Name="ID" />
 </OrderBy>
 </Query>
 </View>
 </Views>
 <Fields>
 <Field ID="{03e45e84-1992-4d42-9116-26f756012634}" RowOrdinal="0" Type="ContentTypeId" Sealed="TRUE" ReadOnly="TRUE" Hidden="TRUE" DisplayName="Content Type ID" Name="ContentTypeId" DisplaceOnUpgrade="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="ContentTypeId" ColName="tp_ContentTypeId" FromBaseType="TRUE" />
 <Field ID="{fa564e0f-0c70-4ab9-b863-0177e6ddd247}" Type="Text" Name="Title" DisplayName="Title" Required="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="Title" FromBaseType="TRUE" ColName="nvarchar1" />
 <Field ID="{34ad21eb-75bd-4544-8c73-0e08330291fe}" ReadOnly="TRUE" Type="Note" Name="_ModerationComments" DisplayName="Approver Comments" Hidden="FALSE" CanToggleHidden="TRUE" Filterable="FALSE" Sortable="FALSE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="_ModerationComments" FromBaseType="TRUE" ColName="ntext1" />
 <Field ID="{39360f11-34cf-4356-9945-25c44e68dade}" ReadOnly="TRUE" Hidden="TRUE" Type="Text" Name="File_x0020_Type" DisplaceOnUpgrade="TRUE" DisplayName="File Type" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="File_x0020_Type" FromBaseType="TRUE" ColName="nvarchar2" />
 <Field ID="{fdc3b2ed-5bf2-4835-a4bc-b885f3396a61}" ColName="tp_ModerationStatus" RowOrdinal="0" ReadOnly="TRUE" Type="ModStat" Name="_ModerationStatus" DisplayName="Approval Status" Hidden="FALSE" CanToggleHidden="TRUE" Required="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="_ModerationStatus" FromBaseType="TRUE">
 <CHOICES>
 <CHOICE>0;#Approved</CHOICE>
 <CHOICE>1;#Rejected</CHOICE>
 <CHOICE>2;#Pending</CHOICE>
 <CHOICE>3;#Draft</CHOICE>
 <CHOICE>4;#Scheduled</CHOICE>
 </CHOICES>
 <Default>0</Default>
 </Field>
 <Field ID="{1d22ea11-1e32-424e-89ab-9fedbadb6ce1}" ColName="tp_ID" RowOrdinal="0" ReadOnly="TRUE" Type="Counter" Name="ID" PrimaryKey="TRUE" DisplayName="ID" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="ID" FromBaseType="TRUE" />
 <Field ID="{c042a256-787d-4a6f-8a8a-cf6ab767f12d}" RowOrdinal="0" Type="Text" DisplayName="Content Type" ReadOnly="TRUE" Name="ContentType" DisplaceOnUpgrade="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="ContentType" ColName="tp_ContentType" Group="_Hidden" PITarget="MicrosoftWindowsSharePointServices" PIAttribute="ContentTypeID" FromBaseType="TRUE" />
 <Field ID="{28cf69c5-fa48-462a-b5cd-27b6f9d2bd5f}" ColName="tp_Modified" RowOrdinal="0" ReadOnly="TRUE" Type="DateTime" Name="Modified" DisplayName="Modified" StorageTZ="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="Modified" FromBaseType="TRUE" />
 <Field ID="{8c06beca-0777-48f7-91c7-6da68bc07b69}" ColName="tp_Created" RowOrdinal="0" ReadOnly="TRUE" Type="DateTime" Name="Created" DisplayName="Created" StorageTZ="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="Created" FromBaseType="TRUE" />
 <Field ID="{1df5e554-ec7e-46a6-901d-d85a3881cb18}" ColName="tp_Author" RowOrdinal="0" ReadOnly="TRUE" Type="User" List="UserInfo" Name="Author" DisplayName="Created By" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="Author" FromBaseType="TRUE" />
 <Field ID="{d31655d1-1d5b-4511-95a1-7a09e9b75bf2}" ColName="tp_Editor" RowOrdinal="0" ReadOnly="TRUE" Type="User" List="UserInfo" Name="Editor" DisplayName="Modified By" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="Editor" FromBaseType="TRUE" />
 <Field ID="{26d0756c-986a-48a7-af35-bf18ab85ff4a}" ColName="tp_HasCopyDestinations" RowOrdinal="0" Sealed="TRUE" Hidden="TRUE" ReadOnly="TRUE" Type="Boolean" Name="_HasCopyDestinations" DisplaceOnUpgrade="TRUE" DisplayName="Has Copy Destinations" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="_HasCopyDestinations" FromBaseType="TRUE" />
 <Field ID="{6b4e226d-3d88-4a36-808d-a129bf52bccf}" ColName="tp_CopySource" RowOrdinal="0" Sealed="TRUE" Hidden="TRUE" ReadOnly="TRUE" Type="Text" Name="_CopySource" DisplaceOnUpgrade="TRUE" DisplayName="Copy Source" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="_CopySource" FromBaseType="TRUE" />
 <Field ID="{d4e44a66-ee3a-4d02-88c9-4ec5ff3f4cd5}" ColName="tp_Version" RowOrdinal="0" Hidden="TRUE" ReadOnly="TRUE" Type="Integer" SetAs="owshiddenversion" Name="owshiddenversion" DisplayName="owshiddenversion" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="owshiddenversion" FromBaseType="TRUE" />
 <Field ID="{f1e020bc-ba26-443f-bf2f-b68715017bbc}" ColName="tp_WorkflowVersion" RowOrdinal="0" Hidden="TRUE" ReadOnly="TRUE" Type="Integer" Name="WorkflowVersion" DisplaceOnUpgrade="TRUE" DisplayName="Workflow Version" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="WorkflowVersion" FromBaseType="TRUE" />
 <Field ID="{7841bf41-43d0-4434-9f50-a673baef7631}" ColName="tp_UIVersion" RowOrdinal="0" ReadOnly="TRUE" Type="Integer" Name="_UIVersion" DisplaceOnUpgrade="TRUE" DisplayName="UI Version" Hidden="TRUE" CanToggleHidden="TRUE" Required="FALSE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="_UIVersion" FromBaseType="TRUE" />
 <Field ID="{dce8262a-3ae9-45aa-aab4-83bd75fb738a}" ColName="tp_UIVersionString" RowOrdinal="0" ReadOnly="TRUE" Type="Text" Name="_UIVersionString" DisplaceOnUpgrade="TRUE" DisplayName="Version" CanToggleHidden="TRUE" Required="FALSE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="_UIVersionString" FromBaseType="TRUE" />
 <Field ID="{67df98f4-9dec-48ff-a553-29bece9c5bf4}" ColName="tp_HasAttachment" RowOrdinal="0" Type="Attachments" Name="Attachments" DisplayName="Attachments" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="Attachments" FromBaseType="TRUE" />
 <Field ID="{503f1caa-358e-4918-9094-4a2cdc4bc034}" ReadOnly="TRUE" Type="Computed" Name="Edit" Sortable="FALSE" Filterable="FALSE" DisplayName="Edit" ClassInfo="Icon" AuthoringInfo="(link to edit item)" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="Edit" FromBaseType="TRUE">
 <DisplayPattern>
 <IfHasRights>
 <RightsChoices>
 <RightsGroup PermEditListItems="required" />
 </RightsChoices>
 <Then>
 <HTML><![CDATA[</HTML>
 <URL Cmd="Edit" />
 <HTML><![CDATA[" onclick="GoToLink(this);return false;" target="_self">]]></HTML>
 <HTML><![CDATA[</HTML>
 <HTML>Edit</HTML>
 <HTML><![CDATA[" src="/_layouts/images/edititem.gif">]]></HTML>
 <HTML><![CDATA[]]></HTML>
 </Then>
 <Else>
 <HTML><![CDATA[]]></HTML>
 </Else>
 </IfHasRights>
 </DisplayPattern>
 </Field>
 <Field ID="{bc91a437-52e7-49e1-8c4e-4698904b2b6d}" ReadOnly="TRUE" Type="Computed" Name="LinkTitleNoMenu" DisplayName="Title" Dir="" DisplayNameSrcField="Title" AuthoringInfo="(linked to item)" EnableLookup="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="LinkTitleNoMenu" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="Title" />
 <FieldRef Name="LinkFilenameNoMenu" />
 </FieldRefs>
 <DisplayPattern>
 <IfEqual>
 <Expr1>
 <LookupColumn Name="FSObjType" />
 </Expr1>
 <Expr2>1</Expr2>
 <Then>
 <Field Name="LinkFilenameNoMenu" />
 </Then>
 <Else>
 <HTML><![CDATA[</HTML>
 <URL />
 <HTML><![CDATA[" ONCLICK="GoToLink(this);return false;" target="_self">]]></HTML>
 <Column HTMLEncode="TRUE" Name="Title" Default="(no title)" />
 <IfEqual>
 <Expr1>
 <GetVar Name="ShowAccessibleIcon" />
 </Expr1>
 <Expr2>1</Expr2>
 <Then>
 <HTML><![CDATA[</HTML>
 <HTML>Use SHIFT+ENTER to open the menu (new window).</HTML>
 <HTML><![CDATA[">]]></HTML>
 </Then>
 </IfEqual>
 <HTML><![CDATA[]]></HTML>
 <IfNew>
 <HTML><![CDATA[</HTML>
 <HTML>New</HTML>
 <HTML><![CDATA[">]]></HTML>
 </IfNew>
 </Else>
 </IfEqual>
 </DisplayPattern>
 </Field>
 <Field ID="{82642ec8-ef9b-478f-acf9-31f7d45fbc31}" ReadOnly="TRUE" Type="Computed" Name="LinkTitle" DisplayName="Title" DisplayNameSrcField="Title" ClassInfo="Menu" AuthoringInfo="(linked to item with edit menu)" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="LinkTitle" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="Title" />
 <FieldRef Name="LinkTitleNoMenu" />
 <FieldRef Name="_EditMenuTableStart" />
 <FieldRef Name="_EditMenuTableEnd" />
 </FieldRefs>
 <DisplayPattern>
 <FieldSwitch>
 <Expr>
 <GetVar Name="FreeForm" />
 </Expr>
 <Case Value="TRUE">
 <Field Name="LinkTitleNoMenu" />
 </Case>
 <Default>
 <Field Name="_EditMenuTableStart" />
 <SetVar Name="ShowAccessibleIcon" Value="1" />
 <Field Name="LinkTitleNoMenu" />
 <SetVar Name="ShowAccessibleIcon" Value="0" />
 <Field Name="_EditMenuTableEnd" />
 </Default>
 </FieldSwitch>
 </DisplayPattern>
 </Field>
 <Field ID="{b1f7969b-ea65-42e1-8b54-b588292635f2}" ReadOnly="TRUE" Type="Computed" Sortable="FALSE" Filterable="FALSE" Name="SelectTitle" Hidden="TRUE" CanToggleHidden="TRUE" DisplayName="Select" Dir="" AuthoringInfo="(web part connection)" HeaderImage="blank.gif" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="SelectTitle" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="ID" />
 </FieldRefs>
 <DisplayPattern>
 <IfEqual>
 <Expr1>
 <GetVar Name="SelectedID" />
 </Expr1>
 <Expr2>
 <Column Name="ID" />
 </Expr2>
 <Then>
 <HTML><![CDATA[</HTML>
 <HTML>Selected</HTML>
 <HTML><![CDATA[">]]></HTML>
 </Then>
 <Else>
 <HTML><![CDATA[</HTML>
 <GetVar Name="View" />
 <HTML><![CDATA[',']]></HTML>
 <ScriptQuote NotAddingQuote="TRUE">
 <Column Name="ID" />
 </ScriptQuote>
 <HTML><![CDATA[');return false;" onclick="javascript:SelectField(']]></HTML>
 <GetVar Name="View" />
 <HTML><![CDATA[',']]></HTML>
 <ScriptQuote NotAddingQuote="TRUE">
 <Column Name="ID" />
 </ScriptQuote>
 <HTML><![CDATA[');return false;" target="_self">]]></HTML>
 <HTML><![CDATA[</HTML>
 <HTML>Normal</HTML>
 <HTML><![CDATA[">]]></HTML>
 <HTML><![CDATA[]]></HTML>
 </Else>
 </IfEqual>
 </DisplayPattern>
 </Field>
 <Field ID="{50a54da4-1528-4e67-954a-e2d24f1e9efb}" Name="InstanceID" DisplayName="Instance ID" ColName="tp_InstanceID" RowOrdinal="0" ReadOnly="TRUE" Hidden="TRUE" Type="Integer" Min="0" Max="99991231" Filterable="TRUE" Sortable="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="InstanceID" FromBaseType="TRUE" />
 <Field ID="{ca4addac-796f-4b23-b093-d2a3f65c0774}" ColName="tp_ItemOrder" RowOrdinal="0" Name="Order" DisplayName="Order" Type="Number" Hidden="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="Order" FromBaseType="TRUE" />
 <Field ID="{ae069f25-3ac2-4256-b9c3-15dbc15da0e0}" ColName="tp_GUID" RowOrdinal="0" ReadOnly="TRUE" Hidden="TRUE" Type="Guid" Name="GUID" DisplayName="GUID" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="GUID" FromBaseType="TRUE" />
 <Field ID="{de8beacf-5505-47cd-80a6-aa44e7ffe2f4}" ColName="tp_WorkflowInstanceID" RowOrdinal="0" ReadOnly="TRUE" Hidden="TRUE" Type="Guid" Name="WorkflowInstanceID" DisplaceOnUpgrade="TRUE" DisplayName="Workflow Instance ID" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="WorkflowInstanceID" FromBaseType="TRUE" />
 <Field ID="{94f89715-e097-4e8b-ba79-ea02aa8b7adb}" Name="FileRef" DisplaceOnUpgrade="TRUE" ReadOnly="TRUE" Hidden="TRUE" Type="Lookup" DisplayName="URL Path" List="Docs" FieldRef="ID" ShowField="FullUrl" JoinColName="DoclibRowId" JoinRowOrdinal="0" JoinType="INNER" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="FileRef" FromBaseType="TRUE" />
 <Field ID="{56605df6-8fa1-47e4-a04c-5b384d59609f}" Name="FileDirRef" DisplaceOnUpgrade="TRUE" ReadOnly="TRUE" Hidden="TRUE" Type="Lookup" DisplayName="Path" List="Docs" FieldRef="ID" ShowField="DirName" JoinColName="DoclibRowId" JoinRowOrdinal="0" JoinType="INNER" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="FileDirRef" FromBaseType="TRUE" />
 <Field ID="{173f76c8-aebd-446a-9bc9-769a2bd2c18f}" Name="Last_x0020_Modified" DisplaceOnUpgrade="TRUE" ReadOnly="TRUE" Hidden="TRUE" DisplayName="Modified" Type="Lookup" List="Docs" FieldRef="ID" ShowField="TimeLastModified" Format="TRUE" JoinColName="DoclibRowId" JoinRowOrdinal="0" JoinType="INNER" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="Last_x0020_Modified" FromBaseType="TRUE" />
 <Field ID="{998b5cff-4a35-47a7-92f3-3914aa6aa4a2}" Name="Created_x0020_Date" DisplaceOnUpgrade="TRUE" ReadOnly="TRUE" Hidden="TRUE" DisplayName="Created" Type="Lookup" List="Docs" FieldRef="ID" ShowField="TimeCreated" Format="TRUE" JoinColName="DoclibRowId" JoinRowOrdinal="0" JoinType="INNER" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="Created_x0020_Date" FromBaseType="TRUE" />
 <Field ID="{30bb605f-5bae-48fe-b4e3-1f81d9772af9}" Name="FSObjType" DisplaceOnUpgrade="TRUE" ReadOnly="TRUE" Hidden="TRUE" ShowInFileDlg="FALSE" Type="Lookup" DisplayName="Item Type" List="Docs" FieldRef="ID" ShowField="FSType" JoinColName="DoclibRowId" JoinRowOrdinal="0" JoinType="INNER" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="FSObjType" FromBaseType="TRUE" />
 <Field ID="{ba3c27ee-4791-4867-8821-ff99000bac98}" Name="PermMask" DisplaceOnUpgrade="TRUE" ReadOnly="TRUE" Hidden="TRUE" RenderXMLUsingPattern="TRUE" ShowInFileDlg="FALSE" Type="Computed" DisplayName="Effective Permissions Mask" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="PermMask" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="ID" />
 </FieldRefs>
 <DisplayPattern>
 <CurrentRights />
 </DisplayPattern>
 </Field>
 <Field ID="{8553196d-ec8d-4564-9861-3dbe931050c8}" Hidden="TRUE" ShowInFileDlg="FALSE" ShowInVersionHistory="FALSE" Type="File" Name="FileLeafRef" DisplaceOnUpgrade="TRUE" DisplayName="Name" AuthoringInfo="(for use in forms)" List="Docs" FieldRef="ID" ShowField="LeafName" JoinColName="DoclibRowId" JoinRowOrdinal="0" JoinType="INNER" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="FileLeafRef" FromBaseType="TRUE" />
 <Field ID="{4b7403de-8d94-43e8-9f0f-137a3e298126}" Name="UniqueId" DisplaceOnUpgrade="TRUE" ReadOnly="TRUE" Hidden="TRUE" ShowInFileDlg="FALSE" Type="Lookup" DisplayName="Unique Id" List="Docs" FieldRef="ID" ShowField="UniqueId" JoinColName="DoclibRowId" JoinRowOrdinal="0" JoinType="INNER" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="UniqueId" FromBaseType="TRUE" />
 <Field ID="{c5c4b81c-f1d9-4b43-a6a2-090df32ebb68}" Name="ProgId" DisplaceOnUpgrade="TRUE" ReadOnly="TRUE" Hidden="TRUE" ShowInFileDlg="FALSE" Type="Lookup" DisplayName="ProgId" List="Docs" FieldRef="ID" ShowField="ProgId" JoinColName="DoclibRowId" JoinRowOrdinal="0" JoinType="INNER" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="ProgId" FromBaseType="TRUE" />
 <Field ID="{dddd2420-b270-4735-93b5-92b713d0944d}" Name="ScopeId" DisplaceOnUpgrade="TRUE" ReadOnly="TRUE" Hidden="TRUE" ShowInFileDlg="FALSE" Type="Lookup" DisplayName="ScopeId" List="Docs" FieldRef="ID" ShowField="ScopeId" JoinColName="DoclibRowId" JoinRowOrdinal="0" JoinType="INNER" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="ScopeId" FromBaseType="TRUE" />
 <Field ReadOnly="TRUE" ID="{4ef1b78f-fdba-48dc-b8ab-3fa06a0c9804}" Hidden="TRUE" Type="Computed" Name="HTML_x0020_File_x0020_Type" DisplaceOnUpgrade="TRUE" DisplayName="HTML File Type" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="HTML_x0020_File_x0020_Type" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="File_x0020_Type" />
 </FieldRefs>
 <DisplayPattern />
 </Field>
 <Field ID="{3c6303be-e21f-4366-80d7-d6d0a3b22c7a}" Hidden="TRUE" ReadOnly="TRUE" Type="Computed" Name="_EditMenuTableStart" DisplaceOnUpgrade="TRUE" DisplayName="Edit Menu Table Start" ClassInfo="Menu" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="_EditMenuTableStart" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="FileLeafRef" />
 <FieldRef Name="FileDirRef" />
 <FieldRef Name="FSObjType" />
 <FieldRef Name="ID" />
 <FieldRef Name="ServerUrl" />
 <FieldRef Name="HTML_x0020_File_x0020_Type" />
 <FieldRef Name="File_x0020_Type" />
 <FieldRef Name="PermMask" />
 <FieldRef Name="_HasCopyDestinations" />
 <FieldRef Name="_CopySource" />
 <FieldRef Name="ContentType" />
 <FieldRef Name="ContentTypeId" />
 <FieldRef Name="_ModerationStatus" />
 <FieldRef Name="_UIVersion" />
 </FieldRefs>
 <DisplayPattern>
 [removed for brevity]
 </DisplayPattern>
 </Field>
 <Field ID="{2ea78cef-1bf9-4019-960a-02c41636cb47}" Hidden="TRUE" ReadOnly="TRUE" Type="Computed" Name="_EditMenuTableEnd" DisplaceOnUpgrade="TRUE" DisplayName="Edit Menu Table End" ClassInfo="Menu" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="_EditMenuTableEnd" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="ID" />
 </FieldRefs>
 <DisplayPattern>
 <HTML><![CDATA[</td><td></td></tr></table>]]></HTML>
 </DisplayPattern>
 </Field>
 <Field ID="{9d30f126-ba48-446b-b8f9-83745f322ebe}" ReadOnly="TRUE" Type="Computed" Name="LinkFilenameNoMenu" DisplaceOnUpgrade="TRUE" DisplayName="Name" Hidden="TRUE" DisplayNameSrcField="FileLeafRef" Filterable="FALSE" AuthoringInfo="(linked to document)" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="LinkFilenameNoMenu" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="FileLeafRef" />
 <FieldRef Name="FSObjType" />
 <FieldRef Name="Created_x0020_Date" />
 <FieldRef Name="FileRef" />
 <FieldRef Name="File_x0020_Type" />
 <FieldRef Name="ContentTypeId" />
 <FieldRef Name="PermMask" />
 </FieldRefs>
 <DisplayPattern>
 [removed for brevity]
 </DisplayPattern>
 </Field>
 <Field ID="{5cc6dc79-3710-4374-b433-61cb4a686c12}" ReadOnly="TRUE" Type="Computed" Name="LinkFilename" DisplaceOnUpgrade="TRUE" Hidden="TRUE" DisplayName="Name" DisplayNameSrcField="FileLeafRef" Filterable="FALSE" ClassInfo="Menu" AuthoringInfo="(linked to document with edit menu)" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="LinkFilename" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="LinkFilenameNoMenu" />
 <FieldRef Name="_EditMenuTableStart" />
 <FieldRef Name="_EditMenuTableEnd" />
 </FieldRefs>
 <DisplayPattern>
 <FieldSwitch>
 <Expr>
 <GetVar Name="FreeForm" />
 </Expr>
 <Case Value="TRUE">
 <Field Name="LinkFilenameNoMenu" />
 </Case>
 <Default>
 <Field Name="_EditMenuTableStart" />
 <SetVar Name="ShowAccessibleIcon" Value="1" />
 <Field Name="LinkFilenameNoMenu" />
 <SetVar Name="ShowAccessibleIcon" Value="0" />
 <Field Name="_EditMenuTableEnd" />
 </Default>
 </FieldSwitch>
 </DisplayPattern>
 </Field>
 <Field ID="{081c6e4c-5c14-4f20-b23e-1a71ceb6a67c}" Type="Computed" ReadOnly="TRUE" Name="DocIcon" DisplaceOnUpgrade="TRUE" DisplayName="Type" TextOnly="TRUE" ClassInfo="Icon" AuthoringInfo="(icon linked to document)" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="DocIcon" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="File_x0020_Type" />
 <FieldRef Name="FSObjType" />
 <FieldRef Name="FileRef" />
 <FieldRef Name="FileLeafRef" />
 <FieldRef Name="HTML_x0020_File_x0020_Type" />
 <FieldRef Name="PermMask" />
 </FieldRefs>
 <DisplayPattern>
 [removed for brevity]
 </DisplayPattern>
 </Field>
 <Field ID="{105f76ce-724a-4bba-aece-f81f2fce58f5}" ReadOnly="TRUE" Hidden="TRUE" Type="Computed" Name="ServerUrl" DisplaceOnUpgrade="TRUE" DisplayName="Server Relative URL" Filterable="FALSE" RenderXMLUsingPattern="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="ServerUrl" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="FileRef" />
 </FieldRefs>
 <DisplayPattern>
 <HTML>/</HTML>
 <LookupColumn Name="FileRef" />
 </DisplayPattern>
 </Field>
 <Field ID="{7177cfc7-f399-4d4d-905d-37dd51bc90bf}" ReadOnly="TRUE" Hidden="TRUE" Type="Computed" Name="EncodedAbsUrl" DisplaceOnUpgrade="TRUE" DisplayName="Encoded Absolute URL" Filterable="FALSE" RenderXMLUsingPattern="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="EncodedAbsUrl" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="FileRef" />
 </FieldRefs>
 <DisplayPattern>
 <HttpHost URLEncodeAsURL="TRUE" />
 <HTML>/</HTML>
 <LookupColumn Name="FileRef" URLEncodeAsURL="TRUE" />
 </DisplayPattern>
 </Field>
 <Field ID="{7615464b-559e-4302-b8e2-8f440b913101}" ReadOnly="TRUE" Hidden="TRUE" Type="Computed" Name="BaseName" DisplaceOnUpgrade="TRUE" DisplayName="File Name" Filterable="FALSE" RenderXMLUsingPattern="TRUE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="BaseName" FromBaseType="TRUE">
 <FieldRefs>
 <FieldRef Name="FileLeafRef" />
 <FieldRef Name="FSObjType" />
 </FieldRefs>
 <DisplayPattern>
 <IfEqual>
 <Expr1>
 <LookupColumn Name="FSObjType" />
 </Expr1>
 <Expr2>1</Expr2>
 <Then>
 <LookupColumn Name="FileLeafRef" HTMLEncode="TRUE" />
 </Then>
 <Else>
 <UrlBaseName HTMLEncode="TRUE">
 <LookupColumn Name="FileLeafRef" />
 </UrlBaseName>
 </Else>
 </IfEqual>
 </DisplayPattern>
 </Field>
 <Field ID="{687c7f94-686a-42d3-9b67-2782eac4b4f8}" Name="MetaInfo" DisplaceOnUpgrade="TRUE" Hidden="TRUE" ShowInFileDlg="FALSE" Type="Lookup" DisplayName="Property Bag" List="Docs" FieldRef="ID" ShowField="MetaInfo" JoinColName="DoclibRowId" JoinType="INNER" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="MetaInfo" FromBaseType="TRUE" />
 <Field ID="{43bdd51b-3c5b-4e78-90a8-fb2087f71e70}" ColName="tp_Level" RowOrdinal="0" ReadOnly="TRUE" Type="Integer" Name="_Level" DisplaceOnUpgrade="TRUE" DisplayName="Level" Hidden="TRUE" Required="FALSE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="_Level" FromBaseType="TRUE" />
 <Field ID="{c101c3e7-122d-4d4d-bc34-58e94a38c816}" ColName="tp_IsCurrentVersion" DisplaceOnUpgrade="TRUE" RowOrdinal="0" ReadOnly="TRUE" Type="Boolean" Name="_IsCurrentVersion" DisplayName="Is Current Version" Hidden="TRUE" Required="FALSE" SourceID="http://schemas.microsoft.com/sharepoint/v3" StaticName="_IsCurrentVersion" FromBaseType="TRUE" />
 </Fields>
 <ContentTypes>
 <ContentType ID="0x01003056A1FBD7AB3B43BA55FA8F5AC76D6A" Name="Item" Group="List Content Types" Description="Create a new list item." Version="0" FeatureId="{695b6570-a48b-4a8e-8ea5-26ea7fc1d162}">
 <FieldRefs>
 <FieldRef ID="{c042a256-787d-4a6f-8a8a-cf6ab767f12d}" Name="ContentType" />
 <FieldRef ID="{fa564e0f-0c70-4ab9-b863-0177e6ddd247}" Name="Title" Required="TRUE" ShowInNewForm="TRUE" ShowInEditForm="TRUE" />
 </FieldRefs>
 <XmlDocuments>
 <XmlDocument NamespaceURI="http://schemas.microsoft.com/sharepoint/v3/contenttype/forms">
 <FormTemplates xmlns="http://schemas.microsoft.com/sharepoint/v3/contenttype/forms">
 <Display>ListForm</Display>
 <Edit>ListForm</Edit>
 <New>ListForm</New>
 </FormTemplates>
 </XmlDocument>
 </XmlDocuments>
 <Folder TargetName="Item" />
 </ContentType>
 <ContentType ID="0x01200009BBE0546A19524F9D32D2C92AE60FDF" Name="Folder" Group="Folder Content Types" Description="Create a new folder." Sealed="TRUE" Version="0" FeatureId="{695b6570-a48b-4a8e-8ea5-26ea7fc1d162}">
 <FieldRefs>
 <FieldRef ID="{c042a256-787d-4a6f-8a8a-cf6ab767f12d}" Name="ContentType" />
 <FieldRef ID="{fa564e0f-0c70-4ab9-b863-0177e6ddd247}" Name="Title" Required="FALSE" Hidden="TRUE" />
 <FieldRef ID="{8553196d-ec8d-4564-9861-3dbe931050c8}" Name="FileLeafRef" Hidden="FALSE" Required="TRUE" />
 </FieldRefs>
 <XmlDocuments>
 <XmlDocument NamespaceURI="http://schemas.microsoft.com/sharepoint/v3/contenttype/forms">
 <FormTemplates xmlns="http://schemas.microsoft.com/sharepoint/v3/contenttype/forms">
 <Display>ListForm</Display>
 <Edit>ListForm</Edit>
 <New>ListForm</New>
 </FormTemplates>
 </XmlDocument>
 </XmlDocuments>
 </ContentType>
 </ContentTypes>
 <Forms>
 <Form Type="DisplayForm" Name="{3247C226-DA6D-40D2-AC6E-635A33F2DBFF}" Url="Lists/Some Custom List via RPC/DispForm.aspx" Default="TRUE" />
 <Form Type="EditForm" Name="{A8C98402-6DF3-4A9F-9853-54216A85140A}" Url="Lists/Some Custom List via RPC/EditForm.aspx" Default="TRUE" />
 <Form Type="NewForm" Name="{C81F208E-F5BD-421D-B8C4-BBD73A0221C8}" Url="Lists/Some Custom List via RPC/NewForm.aspx" Default="TRUE" />
 </Forms>
 <Security>
 <ReadSecurity>1</ReadSecurity>
 <WriteSecurity>2</WriteSecurity>
 <SchemaSecurity>0</SchemaSecurity>
 </Security>
 </MetaData>
</List>
The following example shows a content type schema.
<ContentTypes>
 <ContentType ID="0x010100151D6E9AAB0A8E43B94916DB521E696C" Name="Document" Group="Document Content Types" Description="Create a new document." V2ListTemplateName="doclib" Version="0" FeatureId="{695b6570-a48b-4a8e-8ea5-26ea7fc1d162}">
 <FieldRefs>
 <FieldRef ID="{c042a256-787d-4a6f-8a8a-cf6ab767f12d}" Name="ContentType"/>
 <FieldRef ID="{5f47e085-2150-41dc-b661-442f3027f552}" Name="SelectFilename"/>
 <FieldRef ID="{8553196d-ec8d-4564-9861-3dbe931050c8}" Name="FileLeafRef" Required="TRUE"/>
 <FieldRef ID="{8c06beca-0777-48f7-91c7-6da68bc07b69}" Name="Created" Hidden="TRUE"/>
 <FieldRef ID="{fa564e0f-0c70-4ab9-b863-0177e6ddd247}" Name="Title" Required="FALSE" ShowInNewForm="FALSE" ShowInEditForm="TRUE"/>
 <FieldRef ID="{28cf69c5-fa48-462a-b5cd-27b6f9d2bd5f}" Name="Modified" Hidden="TRUE"/>
 <FieldRef ID="{822c78e3-1ea9-4943-b449-57863ad33ca9}" Name="Modified_x0020_By" Hidden="FALSE"/>
 <FieldRef ID="{4dd7e525-8d6b-4cb4-9d3e-44ee25f973eb}" Name="Created_x0020_By" Hidden="FALSE"/>
 </FieldRefs>
 <XmlDocuments>
 <XmlDocument NamespaceURI="http://schemas.microsoft.com/sharepoint/v3/contenttype/forms">
 <FormTemplates xmlns="http://schemas.microsoft.com/sharepoint/v3/contenttype/forms">
 <Display>DocumentLibraryForm</Display>
 <Edit>DocumentLibraryForm</Edit>
 <New>DocumentLibraryForm</New>
 </FormTemplates>
 </XmlDocument>
 </XmlDocuments>
 <Folder TargetName="Forms/Document"/>
 </ContentType>
 <ContentType ID="0x0120007DAE54352CCF27408D0C1505674612EC" Name="Folder" Group="Folder Content Types" Description="Create a new folder." Sealed="TRUE" Version="0" FeatureId="{695b6570-a48b-4a8e-8ea5-26ea7fc1d162}">
 <FieldRefs>
 <FieldRef ID="{c042a256-787d-4a6f-8a8a-cf6ab767f12d}" Name="ContentType"/>
 <FieldRef ID="{fa564e0f-0c70-4ab9-b863-0177e6ddd247}" Name="Title" Required="FALSE" Hidden="TRUE"/>
 <FieldRef ID="{8553196d-ec8d-4564-9861-3dbe931050c8}" Name="FileLeafRef" Hidden="FALSE" Required="TRUE"/>
 </FieldRefs>
 <XmlDocuments>
 <XmlDocument NamespaceURI="http://schemas.microsoft.com/sharepoint/v3/contenttype/forms">
 <FormTemplates xmlns="http://schemas.microsoft.com/sharepoint/v3/contenttype/forms">
 <Display>ListForm</Display>
 <Edit>ListForm</Edit>
 <New>ListForm</New>
 </FormTemplates>
 </XmlDocument>
 </XmlDocuments>
 </ContentType>
</ContentTypes>
[bookmark: section_216bf74b53e44938b754b480ee324a44][bookmark: _Toc69360925]Security
[bookmark: section_a0fb95c88249498893552b71743cee7b][bookmark: _Toc69360926]Security Considerations for Implementers
The Path and SetupPath attributes of the FormDefinition and ListDefinition types contain a location to template files stored on the front-end Web server. When reading these complex types, validation is performed to ensure that access to files not intended for use as templates is prevented.
The server exposes a certain amount of internal implementation detail to the client by way of the ColName, ColName2, RowOrdinal, and RowOrdinal2 attributes of the FieldDefinition type. The values for these attributes is set by the server, and the server does not permit the client to influence these settings.
[bookmark: section_32140c32fb0e4ea89cdc15e5434e8fb8][bookmark: _Toc69360927]Index of Security Fields
None.
[bookmark: section_bc8fc7a69ba542f2bdec6261f6a00621][bookmark: _Toc69360928]Appendix A: Full XML Schema
For ease of implementation, the following CAML schema is provided.
Note In the following schema, in some cases a line is broken into multiple lines for readability.
<?xml version="1.0" encoding="utf-8"?>
<xs:schema id="WSS" targetNamespace="http://schemas.microsoft.com/sharepoint/soap/" xmlns="http://schemas.microsoft.com/sharepoint/soap/" xmlns:mstns="http://schemas.microsoft.com/sharepoint/soap/" elementFormDefault="qualified" xmlns:xs="http://www.w3.org/2001/XMLSchema" version="1.0" attributeFormDefault="unqualified">

<xs:simpleType name="AggregationsType">
 <xs:restriction base="xs:string">
 <xs:pattern value="[Aa][Vv][Gg]|[Cc][Oo][Uu][Nn][Tt]|[Mm][Aa][Xx]|[Mm][Ii][Nn]|[Ss][Tt][Dd][Ee][Vv]|[Ss][Uu][Mm]|[Vv][Aa][Rr]" />
 </xs:restriction>
</xs:simpleType>

<xs:simpleType name="AggregationsValue">
 <xs:restriction base="xs:string">
 <xs:pattern value="On|.*" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="AssemblyClass">
 <xs:restriction base="xs:string">
 <xs:maxLength value="255" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="AssemblyStrongName">
 <xs:restriction base="xs:string">
 <xs:maxLength value="255" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ContentTypeId">
 <xs:restriction base="xs:string">
 <xs:pattern value="0x([0-9A-Fa-f][1-9A-Fa-f]|[1-9A-Fa-f][0-9A-Fa-f]|00[0-9A-Fa-f]{32})*" />
 <xs:minLength value="2"/>
 <xs:maxLength value="1026"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="FALSE_Case_Insensitive_Else_Anything">
 <xs:restriction base="xs:string">
 <xs:pattern value="[Ff][Aa][Ll][Ss][Ee]|.*" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="FieldAggregationAttribute">
 <xs:restriction base="xs:string">
 <xs:enumeration value="average" />
 <xs:enumeration value="count" />
 <xs:enumeration value="first" />
 <xs:enumeration value="last" />
 <xs:enumeration value="max" />
 <xs:enumeration value="merge" />
 <xs:enumeration value="min" />
 <xs:enumeration value="plaintext" />
 <xs:enumeration value="signature" />
 <xs:enumeration value="sum" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="FieldInternalType">
 <xs:restriction base="xs:string">
 <xs:pattern value="[iI][nN][tT][eE][gG][eE][rR]|[tT][eE][xX][tT]|[nN][oO][tT][eE]|[dD][aA][tT][eE][tT][iI][mM][eE]|[cC][oO][uU][nN][tT][eE][rR]|[cC][hH][oO][iI][cC][eE]|[lL][oO][oO][kK][uU][pP]|[bB][oO][oO][lL][eE][aA][nN]|[nN][uU][mM][bB][eE][rR]|[cC][uU][rR][rR][eE][nN][cC][yY]|[uU][rR][lL]|[cC][oO][mM][pP][uU][tT][eE][dD]|[tT][hH][rR][eE][aA][dD][iI][nN][gG]|[gG][uU][iI][dD]|[mM][uU][lL][tT][iI][cC][hH][oO][iI][cC][eE]|[gG][rR][iI][dD][cC][hH][oO][iI][cC][eE]|[cC][aA][lL][cC][uU][lL][aA][tT][eE][dD]|[fF][iI][lL][eE]|[aA][tT][tT][aA][cC][hH][mM][eE][nN][tT][sS]|[uU][sS][eE][rR]|[rR][eE][cC][uU][rR][rR][eE][nN][cC][eE]|[cC][rR][oO][sS][sS][pP][rR][oO][jJ][eE][cC][tT][lL][iI][nN][kK]|[mM][oO][dD][sS][tT][aA][tT]|[eE][rR][rR][oO][rR]|[cC][oO][nN][tT][eE][nN][tT][tT][yY][pP][eE][iI][dD]|[pP][aA][gG][eE][sS][eE][pP][aA][rR][aA][tT][oO][rR]|[tT][hH][rR][eE][aA][dD][iI][nN][dD][eE][xX]|[wW][oO][rR][kK][fF][lL][oO][wW][sS][tT][aA][tT][uU][sS]|[aA][lL][lL][dD][aA][yY][eE][vV][eE][nN][tT]|[wW][oO][rR][kK][fF][lL][oO][wW][eE][vV][eE][nN][tT][tT][yY][pP][eE]" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="FieldRefType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Recurrence" />
 <xs:enumeration value="EventType" />
 <xs:enumeration value="UID" />
 <xs:enumeration value="RecurrenceId" />
 <xs:enumeration value="EventCancel" />
 <xs:enumeration value="StartDate" />
 <xs:enumeration value="EndDate" />
 <xs:enumeration value="RecurData" />
 <xs:enumeration value="Duration" />
 <xs:enumeration value="TimeZone" />
 <xs:enumeration value="XMLTZone" />
 <xs:enumeration value="CPLink" />
 <xs:enumeration value="LinkURL" />
 <xs:enumeration value="MasterSeriesItemID" />
 <xs:enumeration value="AllDayEvent" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="FieldRichTextMode">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Compatible"/>
 <xs:enumeration value="FullHtml"/>
 <xs:enumeration value="HtmlAsXml"/>
 <xs:enumeration value="ThemeHtml"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="FormType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="DisplayForm" />
 <xs:enumeration value="EditForm" />
 <xs:enumeration value="NewForm" />
 <xs:enumeration value="NewFormDialog" />
 <xs:enumeration value="SolutionForm" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="IMEMode">
 <xs:restriction base="xs:string">
 <xs:enumeration value="inactive" />
 <xs:enumeration value="auto" />
 <xs:enumeration value="active" />
 <xs:enumeration value="disabled" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="IntNonNegative">
 <xs:restriction base="xs:int">
 <xs:minInclusive value="0" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="IntPositive">
 <xs:restriction base="xs:int">
 <xs:minInclusive value="1" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="JoinType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="INNER" />
 <xs:enumeration value="LEFT OUTER" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ListTemplateBaseType">
 <xs:restriction base="xs:int ">
 <xs:enumeration value="0" />
 <xs:enumeration value="1" />
 <xs:enumeration value="3" />
 <xs:enumeration value="4" />
 <xs:enumeration value="5" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ListTemplateCategoryType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Libraries" />
 <xs:enumeration value="Communications" />
 <xs:enumeration value="Tracking" />
 <xs:enumeration value="Custom Lists" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="RelationshipDeleteBehaviorAttribute">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Cascade" />
 <xs:enumeration value="Restrict" />
 <xs:enumeration value="None" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="RelativeFilePath">
 <xs:restriction base="xs:string" >
 <xs:minLength value="0" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="RelativeUrl">
 <xs:restriction base="xs:string" >
 <xs:maxLength value="255" />
 <xs:minLength value="0" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="String255Chars">
 <xs:restriction base="xs:string">
 <xs:maxLength value="255" />
 <xs:minLength value="0" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="TextDirection">
 <xs:restriction base="xs:string">
 <xs:enumeration value="ltr" />
 <xs:enumeration value="rtl" />
 <xs:enumeration value="none" />
 <xs:enumeration value="None" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ToolbarPosition">
 <xs:restriction base="xs:string">
 <xs:enumeration value="After" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ToolbarType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Standard" />
 <xs:enumeration value="FreeForm" />
 <xs:enumeration value="RelatedTasks" />
 <xs:enumeration value="None" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="truefalse_Only_Lowercase">
 <xs:restriction base="xs:boolean">
 <xs:pattern value="true|false"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="TRUE_Case_Insensitive_Else_Anything">
 <xs:restriction base="xs:string">
 <xs:pattern value="[Tt][Rr][Uu][Ee]|.*" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="TRUE_Case_Sensitive_Else_Anything">
 <xs:restriction base="xs:string">
 <xs:pattern value="TRUE|.*" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="TRUE_NegOne_Else_Anything">
 <xs:restriction base="xs:string">
 <xs:pattern value="(TRUE)|(\-1)|.*" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="TRUE_If_Present">
 <xs:restriction base="xs:string"/>
 </xs:simpleType>

 <xs:simpleType name="TRUEFALSE">
 <xs:restriction base="xs:string">
 <xs:pattern value="[Tt][Rr][Uu][Ee]|[Ff][Aa][Ll][Ss][Ee]"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="UniqueIdentifierWithBraces">
 <xs:restriction base="xs:string">
 <xs:pattern value="\{[0-9a-fA-F]{8}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{12}\}"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="UniqueIdentifierWithBracesOrEmpty">
 <xs:restriction base="xs:string">
 <xs:pattern value="\{[0-9a-fA-F]{8}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{12}\}|"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="UniqueIdentifierWithOrWithoutBraces">
 <xs:restriction base="xs:string">
 <xs:pattern value="\{?[0-9a-fA-F]{8}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{12}\}?"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="UniqueIdentifierWithOrWithoutBracesWithOrWithoutDashes">
 <xs:restriction base="xs:string">
 <xs:pattern value="\{?[0-9a-fA-F]{8}\-?[0-9a-fA-F]{4}\-?[0-9a-fA-F]{4}\-?[0-9a-fA-F]{4}\-?[0-9a-fA-F]{12}\}?"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="UniqueIdentifierWithoutBraces">
 <xs:restriction base="UniqueIdentifierWithoutBracesOrEmpty">
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="UniqueIdentifierWithoutBracesOrEmpty">
 <xs:restriction base="xs:string">
 <xs:pattern value="[0-9a-fA-F]{8}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{4}\-[0-9a-fA-F]{12}|"/>
 <xs:minLength value="0"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ViewModerationType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Moderator" />
 <xs:enumeration value="Contributor" />
 <xs:enumeration value="HideUnapproved" />
 <xs:enumeration value="" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ViewPageLevel">
 <xs:restriction base="xs:int ">
 <xs:enumeration value="1" />
 <xs:enumeration value="2" />
 <xs:enumeration value="255" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ViewScope">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Recursive" />
 <xs:enumeration value="RecursiveAll" />
 <xs:enumeration value="FilesOnly" />
 <xs:enumeration value="" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ViewType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="HTML" />
 <xs:enumeration value="GRID" />
 <xs:enumeration value="CALENDAR" />
 <xs:enumeration value="RECURRENCE" />
 <xs:enumeration value="CHART" />
 <xs:enumeration value="GANTT" />
 <xs:enumeration value="TABLE" />

 </xs:restriction>
 </xs:simpleType>

 <xs:complexType name="AggregationsDefinition">
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionAggregation" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="Value" type="AggregationsValue" use="optional"/>
 </xs:complexType>

 <xs:complexType name="CalendarViewStyleDefinition" mixed="true">
 <xs:all>
 <xs:element name="AccessKey" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="ImageName" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="ImageWidth" type="xs:int" minOccurs="0" maxOccurs="1" />
 <xs:element name="ImageHeight" type="xs:int" minOccurs="0" maxOccurs="1" />
 </xs:all>
 <xs:attribute name="Title" type="xs:string" />
 <xs:attribute name="Type" type="xs:string" />
 <xs:attribute name="Template" type="xs:string" />
 <xs:attribute name="Sequence" type="xs:int" />
 <xs:attribute name="Default" type="TRUEFALSE" default="FALSE"/>
 </xs:complexType>

 <xs:complexType name="CalendarViewStylesDefinition" mixed="true">
 <xs:sequence>
 <xs:element name="CalendarViewStyle" type="CalendarViewStyleDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="CamlQueryRoot">
 <xs:all>
 <xs:element name="Where" type="LogicalJoinDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="OrderBy" type="OrderByDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="GroupBy" type="GroupByDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="WithIndex" type="LogicalWithIndexDefinition" minOccurs="0" maxOccurs="1" />
 </xs:all>
 </xs:complexType>

 <xs:complexType name="CHOICEDEFINITION" mixed="true">
 <xs:attribute name="JumpTo" type="xs:string" />
 </xs:complexType>

 <xs:complexType name="CHOICEDEFINITIONS">
 <xs:sequence>
 <xs:element name="CHOICE" type="CHOICEDEFINITION" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="ContentTypeDatabase">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="ContentTypeRef" type="ContentTypeReference" />
 <xs:element name="ContentType" type="ContentTypeDefinitionTP" />
 </xs:choice>
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="ContentTypeDefinition">
 <xs:all>
 <xs:element name="Fields" type="FieldRefDefinitionCTs" minOccurs="0" maxOccurs="1" />
 <xs:element name="FieldRefs" type="FieldRefDefinitionCTs" minOccurs="0" maxOccurs="1" />
 <xs:element name="XmlDocuments" type="XmlDocumentDefinitionCollection" minOccurs="0" maxOccurs="1" />
 <xs:element name="Folder" type="FolderReference" minOccurs="0" maxOccurs="1" />
 <xs:element name="DocumentTemplate" type="ContentTypeDocumentTemplateDefinition" minOccurs="0" maxOccurs="1" />
 </xs:all>
 <xs:attribute name="ID" type="ContentTypeId" use="required" />
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="Group" type="xs:string" use="optional" />
 <xs:attribute name="ReadOnly" type="TRUE_NegOne_Else_Anything" use="optional" default="FALSE"/>
 <xs:attribute name="Hidden" type="TRUE_NegOne_Else_Anything" use="optional" default="FALSE"/>
 <xs:attribute name="Description" type="xs:string" use="optional" />
 <xs:attribute name="Sealed" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="V2ListTemplateName" type="xs:string" use="optional"/>
 <xs:attribute name="Version" type="IntNonNegative" use="optional" default="0" />
 <xs:attribute name="FeatureId" type="UniqueIdentifierWithBraces" use="optional" />
 <xs:attribute name="Edited" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="ProgId" type="xs:string" use="optional" />
 <xs:attribute name="RequireClientRenderingOnNew" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="TRUE" />
 </xs:complexType>

 <xs:complexType name="ContentTypeDefinitionTP">
 <xs:all>
 <xs:element name="Fields" type="FieldRefDefinitionCTs" minOccurs="0" maxOccurs="1" /> <xs:element name="FieldRefs" type="FieldRefDefinitionCTs" minOccurs="0" maxOccurs="1" />
 <xs:element name="XmlDocuments" type="XmlDocumentDefinitionCollection" minOccurs="0" maxOccurs="1" />
 <xs:element name="Folder" type="FolderReference" minOccurs="0" maxOccurs="1" />
 <xs:element name="DocumentTemplate" type="ContentTypeDocumentTemplateDefinition" minOccurs="0" maxOccurs="1" />
 </xs:all>
 <xs:attribute name="ID" type="ContentTypeId" use="required" />
 <xs:attribute name="Name" type="xs:string" use="optional" />
 <xs:attribute name="Group" type="xs:string" use="optional" />
 <xs:attribute name="ReadOnly" type="TRUE_NegOne_Else_Anything" use="optional" default="FALSE"/>
 <xs:attribute name="Hidden" type="TRUE_NegOne_Else_Anything" use="optional" default="FALSE"/>
 <xs:attribute name="Description" type="xs:string" use="optional" />
 <xs:attribute name="Sealed" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="V2ListTemplateName" type="xs:string" use="optional"/>
 <xs:attribute name="Version" type="IntNonNegative" use="optional" default="0" />
 <xs:attribute name="FeatureId" type="UniqueIdentifierWithBraces" use="optional" />
 <xs:attribute name="Edited" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="ProgId" type="xs:string" use="optional" />
 <xs:attribute name="NewDocumentControl" type="xs:string" use="optional" />
 <xs:attribute name="PushDownChangedResourceFilesOnly" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="RequireClientRenderingOnNew" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="TRUE" />
 </xs:complexType>

 <xs:complexType name="ContentTypeReference">
 <xs:all>
 <xs:element name="Folder" type="FolderReference" minOccurs="0" maxOccurs="1" />
 <xs:element name="DocumentTemplate" type="ContentTypeDocumentTemplateDefinition" minOccurs="0" maxOccurs="1" />
 </xs:all>
 <xs:attribute name="ID" type="ContentTypeId" use="required" />
 <xs:attribute name="Edited" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 </xs:complexType>

<xs:complexType name="ContentTypeReferences">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="ContentTypeRef" type="ContentTypeReference" />
 <xs:element name="ContentType" type="ContentTypeDefinition" />
 </xs:choice>
 </xs:sequence>
</xs:complexType>

 <xs:complexType name="ContentTypeDocumentTemplateDefinition">
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="TargetName" type="RelativeUrl" use="required"/>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>

 <xs:complexType name="ExtendedLogicalJoinDefinition">
 <xs:sequence>
 <xs:choice minOccurs="2" maxOccurs="2">
 <xs:element name="And" type="ExtendedLogicalJoinDefinition" />
 <xs:element name="BeginsWith" type="LogicalTestDefinition" />
 <xs:element name="Contains" type="LogicalTestDefinition" />
 <xs:element name="DateRangesOverlap" type="LogicalTestDefinitionDateRange" />
 <xs:element name="Eq" type="LogicalTestDefinition" />
 <xs:element name="Geq" type="LogicalTestDefinition" />
 <xs:element name="Gt" type="LogicalTestDefinition" />
 <xs:element name="In" type="LogicalTestInValuesDefinition" />
 <xs:element name="Includes" type="LogicalTestDefinition" />
 <xs:element name="IsNull" type="LogicalNullDefinition" />
 <xs:element name="IsNotNull" type="LogicalNullDefinition" />
 <xs:element name="Leq" type="LogicalTestDefinition" />
 <xs:element name="Lt" type="LogicalTestDefinition" />
 <xs:element name="Membership" type="MembershipDefinition" />
 <xs:element name="Neq" type="LogicalTestDefinition" />
 <xs:element name="NotIncludes" type="LogicalTestDefinition" />
 <xs:element name="Or" type="ExtendedLogicalJoinDefinition" />
 </xs:choice>
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="FieldDefinitionCTRemove">
 <xs:complexContent>
 <xs:extension base="FieldDefinition"/>
 </xs:complexContent>
 </xs:complexType>

 <xs:complexType name="FieldDefinitions">
 <xs:sequence>
 <xs:element name="Field" type="FieldDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="FieldParserRef">
 <xs:attribute name="Name" type="xs:string" />
 <xs:attribute name="ProgId" type="xs:string" />
 </xs:complexType>

 <xs:complexType name="FieldParserRefs">
 <xs:sequence>
 <xs:element name="ParserRef" type="FieldParserRef" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="FieldDefinition" mixed="true">
 <xs:all>
 <xs:element name="CHOICES" type="CHOICEDEFINITIONS" minOccurs="0" maxOccurs="1" />
 <xs:element name="Customization" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="1" maxOccurs="1" namespace="##any" processContents="skip" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Default" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="DefaultFormula" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="DisplayBidiPattern" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="DisplayPattern" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="FieldRefs" minOccurs="0" maxOccurs="1">
 <xs:complexType mixed="true">
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionField" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Formula" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="FormulaDisplayNames" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="MAPPINGS" type="MAPPINGDEFINITIONS" minOccurs="0" maxOccurs="1" />
 <xs:element name="ParserRefs" type="FieldParserRefs" minOccurs="0" maxOccurs="1" />
 <xs:element name="Validation" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 </xs:all>
 <xs:attribute name="Aggregation" type="FieldAggregationAttribute" default="first"/>
 <xs:attribute name="aggregation" type="xs:string" />
 <xs:attribute name="AllowDeletion" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="AllowHyperlink" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="AllowMultiVote" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="AppendOnly" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="AuthoringInfo" type="xs:string" default=""/>
 <xs:attribute name="BaseRenderingType" type="FieldInternalType" />
 <xs:attribute name="BaseType" type="FieldInternalType" default="Text" />
 <xs:attribute name="Calculated" type="xs:string" />
 <xs:attribute name="CalType" type="xs:int" />
 <xs:attribute name="CalendarType" type="xs:int" />
 <xs:attribute name="CAMLRendering" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="CanToggleHidden" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="CountRelated" type="TRUE_If_Present" default="FALSE" />
 <xs:attribute name="ClassInfo" type="xs:string" default="" />
 <xs:attribute name="ColName" type="xs:string" />
 <xs:attribute name="ColName2" type="xs:string" />
 <xs:attribute name="Commas" type="TRUEFALSE" />
 <xs:attribute name="Customization" type="xs:string" />
 <xs:attribute name="Decimals" type="xs:int" default="-1"/>
 <xs:attribute name="DefaultListField" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DefaultURLDesc" type="xs:string" />
 <xs:attribute name="Description" type="xs:string" />
 <xs:attribute name="Direction" type="TextDirection" default="none" />
 <xs:attribute name="Dir" type="xs:string" />
 <xs:attribute name="DisplaceOnUpgrade" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisplayImage" type="xs:string" />
 <xs:attribute name="DisplayName" type="xs:string" />
 <xs:attribute name="DisplayNameSrcField" type="xs:string" />
 <xs:attribute name="DisplaySize" type="xs:int" />
 <xs:attribute name="Div" type="xs:string" default="1.0" />
 <xs:attribute name="EnableLookup" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnforceUniqueValues" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ExceptionImage" type="xs:string" />
 <xs:attribute name="FieldRef" type="xs:string" />
 <xs:attribute name="FillInChoice" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Filterable" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="FilterableNoRecurrence" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ForcedDisplay" type="xs:string" />
 <xs:attribute name="ForcePromoteDemote" type="TRUE_If_Present" />
 <xs:attribute name="Format" type="xs:string" />
 <xs:attribute name="FromBaseType" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="GridEndNum" type="xs:int" />
 <xs:attribute name="GridNATxt" type="xs:string" default="" />
 <xs:attribute name="GridStartNum" type="IntPositive" />
 <xs:attribute name="GridTxtRng1" type="xs:string" default="" />
 <xs:attribute name="GridTxtRng2" type="xs:string" default="" />
 <xs:attribute name="GridTxtRng3" type="xs:string" default="" />
 <xs:attribute name="Group" type="xs:string" />
 <xs:attribute name="HeaderImage" type="xs:string" />
 <xs:attribute name="Height" type="xs:int" />
 <xs:attribute name="Hidden" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" />
 <xs:attribute name="Id" type="xs:string" />
 <xs:attribute name="IMEMode" type="IMEMode" />
 <xs:attribute name="Indexed" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ImnHeader" type="xs:string" />
 <xs:attribute name="IsolateStyles" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="IsRelationship" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="JoinColName" type="xs:string" default="tp_ID" />
 <xs:attribute name="JoinRowOrdinal" type="xs:int" fixed="0" />
 <xs:attribute name="JoinType" type="JoinType" default="LEFT OUTER" />
 <xs:attribute name="JumpTo" type="xs:string" />
 <xs:attribute name="JumpToFillinChoice" type="xs:string" />
 <xs:attribute name="JumpToNo" type="xs:string" />
 <xs:attribute name="JumpToYes" type="xs:string" />
 <xs:attribute name="LCID" type="xs:int" />
 <xs:attribute name="LinkToItem" type="TRUE_Case_Sensitive_Else_Anything" />
 <xs:attribute name="LinkToItemAllowed" type="xs:string" />
 <xs:attribute name="List" type="xs:string" />
 <xs:attribute name="ListItemMenu" type="TRUE_Case_Sensitive_Else_Anything" />
 <xs:attribute name="ListItemMenuAllowed" type="xs:string" />
 <xs:attribute name="Max" type="xs:float" />
 <xs:attribute name="MaxLength" type="xs:int" />
 <xs:attribute name="maxLength" type="xs:string" />
 <xs:attribute name="Min" type="xs:string" />
 <xs:attribute name="Mult" type="xs:string" />
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="NegativeFormat" type="xs:string" />
 <xs:attribute name="node" type="xs:string" />
 <xs:attribute name="Node" type="xs:string" />
 <xs:attribute name="NoEditFormBreak" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="NumLines" type="xs:string" default="6" />
 <xs:attribute name="Percentage" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="PIAttribute" type="xs:string" />
 <xs:attribute name="PITarget" type="xs:string" />
 <xs:attribute name="PrependId" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Presence" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="PreviousName" type="xs:string" />
 <xs:attribute name="PrimaryKey" type="TRUEFALSE" />
 <xs:attribute name="PrimaryPIAttribute" type="xs:string" />
 <xs:attribute name="PrimaryPITarget" type="xs:string" />
 <xs:attribute name="ReadOnly" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ReadOnlyEnforced" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RelationshipDeleteBehavior" type="RelationshipDeleteBehaviorAttribute" default="None" />
 <xs:attribute name="RenderXMLUsingPattern" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Required" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RestrictedMode" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="ResultType" type="FieldInternalType" />
 <xs:attribute name="ResyncOnChange" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="RichText" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RichTextMode" type="FieldRichTextMode" default="Compatible" />
 <xs:attribute name="RowOrdinal" type="xs:int" default="0" />
 <xs:attribute name="RowOrdinal2" type="xs:int" default="0" />
 <xs:attribute name="Sealed" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="SeparateLine" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="SetAs" type="xs:string" />
 <xs:attribute name="ShowAddressBookButton" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ShowField" type="xs:string" />
 <xs:attribute name="ShowInDisplayForm" type="TRUEFALSE" />
 <xs:attribute name="ShowInEditForm" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="ShowInFileDialog" type="TRUEFALSE" />
 <xs:attribute name="ShowInFileDlg" type="TRUEFALSE" />
 <xs:attribute name="ShowInListSettings" type="TRUEFALSE" />
 <xs:attribute name="ShowInNewForm" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="ShowInVersionHistory" type="TRUEFALSE" />
 <xs:attribute name="ShowInViewForms" type="TRUEFALSE" />
 <xs:attribute name="Sortable" type="TRUEFALSE" />
 <xs:attribute name="SourceID" type="xs:string" />
 <xs:attribute name="StaticName" type="xs:string" />
 <xs:attribute name="StorageTZ" type="xs:string" />
 <xs:attribute name="StripWS" type="xs:string" />
 <xs:attribute name="SuppressNameDisplay" type="TRUEFALSE" />
 <xs:attribute name="TextOnly" type="TRUEFALSE" />
 <xs:attribute name="Title" type="xs:string" />
 <xs:attribute name="TitleField" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Type" type="xs:string" use="required" />
 <xs:attribute name="UniqueId" type="xs:string" />
 <xs:attribute name="UnlimitedLengthInDocumentLibrary" type="TRUEFALSE" />
 <xs:attribute name="URLEncode" type="TRUEFALSE" />
 <xs:attribute name="URLEncodeAsURL" type="TRUEFALSE" />
 <xs:attribute name="UserSelectionMode" type="xs:string" />
 <xs:attribute name="UserSelectionScope" type="xs:int" />
 <xs:attribute name="Version" type="xs:int" default="0" />
 <xs:attribute name="Viewable" type="FALSE_Case_Insensitive_Else_Anything" />
 <xs:attribute name="WebId" type="UniqueIdentifierWithoutBraces" />
 <xs:attribute name="Width" type="xs:int" />
 <xs:attribute name="WikiLinking" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="WorkflowStatusURL" type="xs:string" use="optional" />
 <xs:attribute name="XName" type="xs:string" />
 <xs:anyAttribute namespace="##other" processContents="lax" />
 </xs:complexType>

 <xs:complexType name="FieldRefDefinitionAggregation">
 <xs:attribute name="Name" type="xs:string" use="required"/>
 <xs:attribute name="Type" type="AggregationsType" use="required"/>
 </xs:complexType>

 <xs:complexType name="FieldRefDefinitionCT">
 <xs:all>
 <xs:element name="Default" type="xs:string" minOccurs="0" maxOccurs="1" />
 </xs:all>
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="optional" />
 <xs:attribute name="Required" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="Hidden" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="Customization" type="xs:string" use="optional" />
 <xs:attribute name="ShowInNewForm" type="FALSE_Case_Insensitive_Else_Anything" use="optional" default="TRUE" />
 <xs:attribute name="ShowInEditForm" type="FALSE_Case_Insensitive_Else_Anything" use="optional" default="TRUE" />
 <xs:attribute name="DisplayName" type="xs:string" use="optional" />
 <xs:attribute name="ReadOnly" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="PITarget" type="xs:string" use="optional" />
 <xs:attribute name="PrimaryPITarget" type="xs:string" use="optional" />
 <xs:attribute name="PIAttribute" type="xs:string" use="optional" />
 <xs:attribute name="PrimaryPIAttribute" type="xs:string" use="optional" />
 <xs:attribute name="Aggregation" type="xs:string" use="optional" />
 <xs:attribute name="Node" type="xs:string" use="optional" />
 <xs:attribute name="Format" type="xs:string" use="optional" />
 <xs:attribute name="NumLines" type="xs:string" default="6" />
 <xs:attribute name="Sealed" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="Sortable" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="TRUE" />
 <xs:attribute name="FromBaseType" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="Filterable" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="TRUE" />
 <xs:attribute name="FilterableNoRecurrence" type="TRUE_Case_Sensitive_Else_Anything" use="optional" default="FALSE" />
 <xs:attribute name="ShowInDisplayForm" use="optional" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ShowInFileDlg" type="FALSE_Case_Insensitive_Else_Anything" use="optional" default="TRUE" />
 <xs:attribute name="ShowInListSettings" use="optional" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Description" type="xs:string" use="optional" />
 </xs:complexType>

 <xs:complexType name="FieldRefDefinitionCTs" mixed="true" >
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="FieldRef" type="FieldRefDefinitionCT" />
 <xs:element name="Field" type="FieldDefinitionCTRemove" />
 </xs:choice>
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="FieldRefDefinitionField" mixed="true" >
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="optional" />
 <xs:attribute name="ShowField" type="xs:string" use="optional" />
 <xs:attribute name="RefType" type="FieldRefType" use="optional" />
 <xs:attribute name="CreateURL" type="xs:string" use="optional" />
 <xs:attribute name="Key" type="xs:string" use="optional" />
 <xs:attribute name="DisplayName" type="xs:string" use="optional" />
 </xs:complexType>

 <xs:complexType name="FieldRefDefinitionGroupBy">
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="optional" />
 <xs:attribute name="Name" type="xs:string" />
 <xs:attribute name="Ascending" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE" />
 </xs:complexType>

 <xs:complexType name="FieldRefDefinitionOrderBy">
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="optional" />
 <xs:attribute name="Name" type="xs:string" use="optional" />
 <xs:attribute name="Ascending" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE" />
 </xs:complexType>

 <xs:complexType name="FieldRefDefinitionQueryDate">
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="optional" />
 <xs:attribute name="Name" type="xs:string" use="optional" />
 </xs:complexType>

 <xs:complexType name="FieldRefDefinitionQueryNull">
 <xs:attribute name="Name" type="xs:string" use="required" />
 </xs:complexType>

 <xs:complexType name="FieldRefDefinitionQueryTest">
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="optional" />
 <xs:attribute name="Name" type="xs:string" use="optional" />
 <xs:attribute name="LookupId" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE" />
 </xs:complexType>

 <xs:complexType name="FieldRefDefinitionView">
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="Explicit" type="TRUE_If_Present" use="optional" default="FALSE"/>
 </xs:complexType>

 <xs:complexType name="FieldRefDefinitionViewData">
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="Type" type="xs:string" use="required" />
 </xs:complexType>

 <xs:complexType name="FolderReference">
 <xs:sequence />
 <xs:attribute name="TargetName" type="RelativeUrl" use="required" />
 </xs:complexType>

 <xs:complexType name="FormatDefDefinition">
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="Type" type="xs:string" use="required" />
 <xs:attribute name="Value" type="xs:string" use="required" />
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>

 <xs:complexType name="FormatDefinition">
 <xs:sequence>
 <xs:element name="FormatDef" type="FormatDefDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:string" use="required" />
 </xs:complexType>

 <xs:complexType name="FormDefinition">
 <xs:all>
 <xs:element name="ListFormOpening" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ListFormButtons" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ListFormBody" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ListFormClosing" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 </xs:all>
 <xs:attribute name="Path" type="RelativeFilePath" />
 <xs:attribute name="SetupPath" type="RelativeFilePath" />
 <xs:attribute name="Url" type="RelativeUrl" />
 <xs:attribute name="Type" type="FormType" />
 <xs:attribute name="UseLegacyForm" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="Template" type="xs:string" />
 <xs:attribute name="WebPartZoneID" type="xs:string" />
 <xs:attribute name="FormID" type="xs:int" default="0" />
 <xs:attribute name="Name" type="UniqueIdentifierWithBraces" />
 <xs:attribute name="ToolbarTemplate" type="xs:string" />
 <xs:attribute name="Default" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="MobileUrl" type="RelativeUrl" />
 </xs:complexType>

 <xs:complexType name="FormDefinitions">
 <xs:sequence>
 <xs:element name="Form" type="FormDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="GroupByDefinition">
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionGroupBy" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="Collapse" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE"/>
 <xs:attribute name="GroupLimit" type="IntNonNegative" use="optional" default="100"/>
 </xs:complexType>

 <xs:complexType name="ListDefinition">
 <xs:all>
 <xs:element name="MetaData" type="ListMetaDataDefinition" minOccurs="1" maxOccurs="1" form="qualified" />
 </xs:all>
 <xs:attribute name="AllowDeletion" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="AllowEveryoneViewItems" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="AllowMultiVote" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="AlwaysIncludeContent" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="BaseType" type="xs:int" use="required" />
 <xs:attribute name="CacheSchema" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Catalog" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DefaultItemOpen" type="xs:int" default="0" />
 <xs:attribute name="Description" type="xs:string" use="required" />
 <xs:attribute name="Direction" type="xs:int" use="required" />
 <xs:attribute name="DisableAttachments" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisableDeployingList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisableDeployWithDependentList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisallowContentTypes" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DontSaveInTemplate" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DraftVersionVisibility" type="xs:int" default="0" />
 <xs:attribute name="EmailAssignTo" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableContentTypes" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableMinorVersions" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableThumbnails" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EventSinkAssembly" type="AssemblyStrongName" />
 <xs:attribute name="EventSinkClass" type="AssemblyClass" />
 <xs:attribute name="EventSinkData" type="String255Chars" />
 <xs:attribute name="FeatureId" type="UniqueIdentifierWithBraces" />
 <xs:attribute name="FolderCreation" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="ForceCheckout" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="HiddenList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="MajorVersionLimit" type="IntNonNegative" />
 <xs:attribute name="MajorWithMinorVersionsLimit" type="IntNonNegative" />
 <xs:attribute name="ModerationType" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="MultipleMtgDataList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="MustSaveRootFiles" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Name" type="xs:string" />
 <xs:attribute name="OrderedList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="PrivateList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="PublicList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RestrictedTemplate" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RootWebOnly" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ServerTemplate" type="xs:int" />
 <xs:attribute name="SuppressNameDisplay" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ThumbnailSize" type="xs:int" default="0" />
 <xs:attribute name="Title" type="xs:string" use="required" />
 <xs:attribute name="Url" type="RelativeUrl" />
 <xs:attribute name="Version" type="xs:int" />
 <xs:attribute name="VersioningEnabled" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="WebImageHeight" type="xs:int" default="0" />
 <xs:attribute name="WebImageWidth" type="xs:int" default="0" />
 </xs:complexType>

 <xs:complexType name="ListFormSet">
 <xs:sequence>
 <xs:element name="Form" type="FormDefinition" minOccurs="0" maxOccurs="4" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="ListMetaDataDefault">
 <xs:sequence>
 <xs:element name="Forms" type="ListFormSet" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="ListMetaDataDefinition">
 <xs:all>
 <xs:element name="ContentTypes" type="ContentTypeReferences" minOccurs="0" maxOccurs="1" />
 <xs:element name="Default" type="ListMetaDataDefault" minOccurs="0" maxOccurs="1" />
 <xs:element name="DefaultDescription" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="DocumentLibraryTemplate" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="Fields" type="FieldDefinitions" minOccurs="0" maxOccurs="1" />
 <xs:element name="Forms" type="ListFormSet" minOccurs="0" maxOccurs="1" />
 <xs:element name="Security" type="ListSecurity" minOccurs="0" maxOccurs="1" />
 <xs:element name="Toolbar" type="ToolbarDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="Validation" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="Views" type="ViewDefinitions" minOccurs="0" maxOccurs="1" />
 </xs:all>
 </xs:complexType>

 <xs:complexType name="ListSecurity">
 <xs:all>
 <xs:element name="ReadSecurity" type="xs:int" minOccurs="0" maxOccurs="1" />
 <xs:element name="WriteSecurity" type="xs:int" minOccurs="0" maxOccurs="1" />
 <xs:element name="SchemaSecurity" type="xs:int" minOccurs="0" maxOccurs="1" />
 </xs:all>
 </xs:complexType>

 <xs:complexType name="ListTemplateDefinition">
 <xs:attribute name="AllowDeletion" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="AllowEveryoneViewItems" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="AlwaysIncludeContent" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="BaseType" type="ListTemplateBaseType" use="required" />
 <xs:attribute name="CacheSchema" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Catalog" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Category" type="ListTemplateCategoryType" />
 <xs:attribute name="Description" type="xs:string" />
 <xs:attribute name="DisableAttachments" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisallowContentTypes" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisplayName" type="xs:string" />
 <xs:attribute name="DocumentAsEnclosure" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DocumentTemplate" type="xs:int" />
 <xs:attribute name="DontSaveInTemplate" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DraftVersionVisibility" type="xs:int" default="0" />
 <xs:attribute name="EditPage" type="xs:string" />
 <xs:attribute name="EmailAssignTo" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableContentTypes" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableMinorVersions" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="EnableThumbnails" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="FeatureId" type="UniqueIdentifierWithOrWithoutBracesWithOrWithoutDashes" />
 <xs:attribute name="FolderCreation" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="ForceCheckout" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Hidden" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="HiddenList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Image" type="RelativeUrl" />
 <xs:attribute name="MajorVersionLimit" type="IntNonNegative" use="optional" />
 <xs:attribute name="MajorWithMinorVersionsLimit" type="IntNonNegative" use="optional" />
 <xs:attribute name="ModeratedList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="MultipleMtgDataList" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="MustSaveRootFiles" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Name" type="xs:string" />
 <xs:attribute name="NewPage" type="xs:string" />
 <xs:attribute name="NoCrawl" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="OnQuickLaunch" type="TRUEFALSE" />
 <xs:attribute name="OrderedList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Path" type="xs:string " />
 <xs:attribute name="PrivateList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="PublicList" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RootWebOnly" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="SecurityBits" type="xs:string" />
 <xs:attribute name="SetupPath" type="RelativeFilePath" />
 <xs:attribute name="Sequence" type="xs:int" />
 <xs:attribute name="SyncType" type="xs:string" />
 <xs:attribute name="ThumbnailSize" type="IntNonNegative" default="0" />
 <xs:attribute name="Type" type="xs:int" use="required"/>
 <xs:attribute name="Unique" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="UseRootFolderForNavigation" type="TRUEFALSE" />
 <xs:attribute name="VersioningEnabled" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="WebImageHeight" type="IntNonNegative" default="0" />
 <xs:attribute name="WebImageWidth" type="IntNonNegative" default="0" />
 </xs:complexType>

 <xs:complexType name="ListTemplateDefinitions" mixed="true">
 <xs:sequence>
 <xs:element name="ListTemplate" type="ListTemplateDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="LogicalJoinDefinition">
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="And" type="ExtendedLogicalJoinDefinition" />
 <xs:element name="BeginsWith" type="LogicalTestDefinition" />
 <xs:element name="Contains" type="LogicalTestDefinition" />
 <xs:element name="DateRangesOverlap" type="LogicalTestDefinitionDateRange" />
 <xs:element name="Eq" type="LogicalTestDefinition" />
 <xs:element name="Geq" type="LogicalTestDefinition" />
 <xs:element name="Gt" type="LogicalTestDefinition" />
 <xs:element name="In" type="LogicalTestInValuesDefinition" />
 <xs:element name="Includes" type="LogicalTestDefinition" />
 <xs:element name="IsNotNull" type="LogicalNullDefinition" />
 <xs:element name="IsNull" type="LogicalNullDefinition" />
 <xs:element name="Leq" type="LogicalTestDefinition" />
 <xs:element name="Lt" type="LogicalTestDefinition" />
 <xs:element name="Membership" type="MembershipDefinition" />
 <xs:element name="Neq" type="LogicalTestDefinition" />
 <xs:element name="NotIncludes" type="LogicalTestDefinition" />
 <xs:element name="Or" type="ExtendedLogicalJoinDefinition" />
 </xs:choice>
 </xs:complexType>

 <xs:complexType name="LogicalNullDefinition">
 <xs:all>
 <xs:element name="FieldRef" type="FieldRefDefinitionQueryNull" minOccurs="1" maxOccurs="1" />
 </xs:all>
 </xs:complexType>

 <xs:complexType name="LogicalTestDefinition">
 <xs:all>
 <xs:element name="FieldRef" type="FieldRefDefinitionQueryTest" minOccurs="1" maxOccurs="1" />
 <xs:element name="Value" type="ValueDefinition" minOccurs="1" maxOccurs="1" />
 </xs:all>
 </xs:complexType>

 <xs:complexType name="LogicalTestDefinitionDateRange">
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionQueryDate" minOccurs="2" maxOccurs="3" />
 <xs:element name="Value" type="ValueDefinitionDateRange" minOccurs="1" maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="MAPPINGDEFINITION">
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="Value" type="xs:string" />
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>

 <xs:complexType name="MAPPINGDEFINITIONS">
 <xs:sequence>
 <xs:element name="MAPPING" type="MAPPINGDEFINITION" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="MembershipDefinition">
 <xs:complexContent>
 <xs:extension base="LogicalNullDefinition">
 <xs:attribute name="Type" type="xs:string" use="optional" />
 <xs:attribute name="ID" type="xs:integer" use="optional" />
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>

 <xs:complexType name="MobileViewDefinition">
 <xs:attribute name="MobileSimpleViewField" type="xs:string" use="required" />
 <xs:attribute name="MobileItemLimit" type="xs:string" use="required" />
 </xs:complexType>

 <xs:complexType name="OrderByDefinition">
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionOrderBy" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="Override" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE"/>
 </xs:complexType>

 <xs:complexType name="RowLimitDefinition">
 <xs:simpleContent>
 <xs:extension base="xs:int">
 <xs:attribute name="Paged" type="TRUE_Case_Insensitive_Else_Anything" use="optional" default="FALSE"/>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>

 <xs:complexType name="ToolbarDefinition">
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:attribute name="Position" type="ToolbarPosition" />
 <xs:attribute name="Type" type="ToolbarType" />
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>

 <xs:complexType name="ValueDefinition" mixed="true">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:any namespace="##any" processContents="skip" />
 </xs:choice>
 </xs:sequence>
 <xs:attribute name="Type" type="xs:string" use="optional" />
 </xs:complexType>

 <xs:complexType name="ValueDefinitionDateRange" mixed="true">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="1">
 <xs:element name="Month">
 <xs:complexType />
 </xs:element>
 <xs:element name="Now">
 <xs:complexType />
 </xs:element>
 <xs:element name="Today">
 <xs:complexType />
 </xs:element>
 <xs:element name="Week">
 <xs:complexType />
 </xs:element>
 </xs:choice>
 </xs:sequence>
 <xs:attribute name="Type" type="xs:string" use="optional" />
 <xs:attribute name="IncludeTimeValue" type="TRUEFALSE" use="optional" />
 <xs:attribute name="StorageTZ" type="TRUEFALSE" use="optional" />
 </xs:complexType>

 <xs:complexType name="ViewDefinition">
 <xs:group ref="ViewDefinitionChildElementGroup"/>
 <xs:attribute name="AggregateView" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="BaseViewID" type="xs:int" />
 <xs:attribute name="CssStyleSheet" type="xs:string" />
 <xs:attribute name="DefaultView" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="DisplayName" type="xs:string" />
 <xs:attribute name="FailIfEmpty" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="FileDialog" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="FPModified" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Hidden" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="List" type="UniqueIdentifierWithoutBraces" />
 <xs:attribute name="Name" type="UniqueIdentifierWithBraces" />
 <xs:attribute name="ContentTypeID" type="ContentTypeId" />
 <xs:attribute name="OrderedView" type="TRUEFALSE" />
 <xs:attribute name="DefaultViewForContentType" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="IncludeRootFolder" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="PageType" type="xs:string" />
 <xs:attribute name="Path" type="RelativeFilePath" />
 <xs:attribute name="Personal" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ReadOnly" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RecurrenceRowset" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="RequiresClientIntegration" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="RowLimit" type="xs:int" />
 <xs:attribute name="ShowHeaderUI" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="Type" type="ViewType" default="HTML"/>
 <xs:attribute name="Url" type="RelativeUrl" />
 <xs:attribute name="UseSchemaXmlToolbar" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="WebPartOrder" type="xs:int" />
 <xs:attribute name="WebPartZoneID" type="xs:string" />
 <xs:attribute name="FreeForm" type="TRUEFALSE" />
 <xs:attribute name="ImageUrl" type="xs:string" />
 <xs:attribute name="SetupPath" type="RelativeFilePath" />
 <xs:attribute name="ToolbarTemplate" type="xs:string" />
 <xs:attribute name="MobileView" type="TRUEFALSE" default="FALSE"/>
 <xs:attribute name="MobileDefaultView" type="TRUEFALSE" />
 <xs:attribute name="MobileUrl" type="RelativeUrl" />
 <xs:attribute name="Level" type="ViewPageLevel" default="1" />
 <xs:attribute name="FrameState" type="xs:string" default="Normal" />
 <xs:attribute name="IsIncluded" type="TRUEFALSE" default="TRUE" />
 <xs:attribute name="IncludeVersions" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="HackLockWeb" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="ModerationType" type="ViewModerationType" default="" />
 <xs:attribute name="Scope" type="ViewScope" default="" />
 <xs:attribute name="Threaded" type="TRUEFALSE" default="FALSE" />
 <xs:attribute name="TabularView" type="FALSE_Case_Insensitive_Else_Anything" default="TRUE" />
 </xs:complexType>

 <xs:group name="ViewDefinitionChildElementGroup">
 <xs:all>
 <xs:element name="PagedRowset" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="Toolbar" type="ToolbarDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="Query" type="CamlQueryRoot" minOccurs="0" maxOccurs="1" />
 <xs:element name="ViewFields" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionView" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GroupByHeader" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="GroupByFooter" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ViewHeader" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ViewBody" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ViewFooter" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="RowLimitExceeded" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ViewEmpty" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="PagedRecurrenceRowset" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="PagedClientCallbackRowset" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="Aggregations" type="AggregationsDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="OpenApplicationExtension" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="RowLimit" type="RowLimitDefinition" minOccurs="0" maxOccurs="1" default="2147483647" />
 <xs:element name="Mobile" type="MobileViewDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="ViewStyle" type="ViewStyleReference" minOccurs="0" maxOccurs="1" />
 <xs:element name="CalendarSettings" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="CalendarViewStyles" type="CalendarViewStylesDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="ViewBidiHeader" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="Script" minOccurs="0" maxOccurs="1" mixed="true">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="ViewData" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="FieldRef" type="FieldRefDefinitionViewData" minOccurs="3" maxOccurs="5" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Formats" type="ViewFormatDefinitions" minOccurs="0" maxOccurs="1" />
 <xs:element name="InlineEdit" type="TRUE_If_Present" minOccurs="0" maxOccurs="1" />
 <xs:element name="ProjectedFields" type="ProjectedFieldsDefinitionType" minOccurs="0" maxOccurs="1" />
 <xs:element name="Joins" type="ListJoinsDefinitionType" minOccurs="0" maxOccurs="1" />
 <xs:element name="Method" type="ViewMethodDefinition" minOccurs="0" maxOccurs="1" />
 <xs:element name="ParameterBindings" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="Xsl" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="XslLink" minOccurs="0" maxOccurs="1" mixed="true">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="JS" minOccurs="0" maxOccurs="1" mixed="true">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>
 <xs:element name="JSLink" minOccurs="0" maxOccurs="1" mixed="true">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" namespace="##any" processContents="skip" />
 </xs:sequence>
 <xs:anyAttribute processContents="skip" />
 </xs:complexType>
 </xs:element>

 </xs:all>
 </xs:group>

 <xs:complexType name="ViewDefinitions">
 <xs:sequence>
 <xs:element name="View" type="ViewDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="ViewFormatDefinitions">
 <xs:sequence>
 <xs:element name="FormatDef" type="FormatDefDefinition" minOccurs="0" maxOccurs="unbounded" />
 <xs:element name="Format" type="FormatDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="ViewStyleReference">
 <xs:attribute name="ID" type="xs:int" use="optional" />
 </xs:complexType>

 <xs:complexType name="XmlDocumentDefinition" mixed="true">
 <xs:complexContent>
 <xs:restriction base="xs:anyType">
 <xs:sequence>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded" processContents="skip" />
 </xs:sequence>
 <xs:attribute name="NamespaceURI" type="xs:string" use="required" />
 </xs:restriction>
 </xs:complexContent>
 </xs:complexType>

 <xs:complexType name="XmlDocumentDefinitionCollection">
 <xs:sequence>
 <xs:element name="XmlDocument" type="XmlDocumentDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

<xs:element name="customXsn">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="xsnLocation" type="xs:string" />
 <xs:element name="cached" type="xs:boolean" />
 <xs:element name="openByDefault" type="xs:boolean" />
 <xs:element name="xsnScope" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
</xs:element>

<xs:complexType name="policy">
 <xs:sequence>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Description" type="xs:string" minOccurs="0" />
 <xs:element name="Statement" type="xs:string" minOccurs="0" />
 <xs:element name="PolicyItems" minOccurs="0" >
 <xs:complexType>
 <xs:sequence>
 <xs:element name="PolicyItem" type="policyItem" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="id" type="UniqueIdentifierWithoutBracesOrEmpty" use="required" />
 <xs:attribute name="local" type="xs:boolean" use="required" />
</xs:complexType>

<xs:complexType name="PolicyDirtyBag">
 <xs:sequence minOccurs="0" maxOccurs="1">
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded" processContents="skip" />
 </xs:sequence>
</xs:complexType>

<xs:complexType name="PolicyFeatureOperation">
 <xs:attribute name="op" type="xs:string" use="required" />
</xs:complexType>

<xs:complexType name="policyItem">
 <xs:sequence>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Statement" type="xs:string" minOccurs="0" />
 <xs:element name="Description" type="xs:string" minOccurs="0" />
 <xs:element name="CustomData" type="customData" minOccurs="0" />
 </xs:sequence>
 <xs:attribute name="featureId" type="xs:string" use="required" />
 <xs:attribute name="BlockPreview" type="xs:boolean" />
 <xs:attribute name="UniqueId" type="xs:string" />
</xs:complexType>

<xs:complexType name="customData">
 <xs:sequence>
 <xs:any processContents="lax" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
</xs:complexType>

<xs:complexType name="barcode">
 <xs:sequence>
 <xs:element name="event" type="PolicyEventDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
</xs:complexType>

 <xs:complexType name="label">
 <xs:sequence>
 <xs:element name="properties" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="width" type="xs:decimal" minOccurs="0" />
 <xs:element name="height" type="xs:decimal" minOccurs="0" />
 <xs:element name="justification" type="xs:string" minOccurs="0" />
 <xs:element name="fontstyle" type="xs:string" minOccurs="0" />
 <xs:element name="font" type="xs:string" minOccurs="0" />
 <xs:element name="fontsize" type="xs:int" minOccurs="0" />
 <xs:element name="lock" type="xs:boolean" minOccurs="0" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="event" type="PolicyEventDefinition" minOccurs="0" maxOccurs="unbounded" />
 <xs:element name="segment" type="PolicySegmentDefinition" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="audit">
 <xs:all>
 <xs:element name="Update" minOccurs="0" />
 <xs:element name="View" minOccurs="0" />
 <xs:element name="CheckInOut" minOccurs="0" />
 <xs:element name="MoveCopy" minOccurs="0" />
 <xs:element name="DeleteRestore" minOccurs="0" />
 </xs:all>
 </xs:complexType>

<xs:complexType name="PolicyEventDefinition">
 <xs:attribute name="type" type="xs:string" use="required" />
</xs:complexType>

<xs:complexType name="PolicySegmentDefinition">
 <xs:attribute name="type" type="xs:string" use="required" />
</xs:complexType>

<xs:complexType name="PolicyFormulaDefinition">
 <xs:sequence>
 <xs:element name="number" type="xs:int" />
 <xs:element name="property" type="xs:string" />
 <xs:element name="propertyId" type="xs:string" />
 <xs:element name="period" type="xs:string" />
 </xs:sequence>
 <xs:attribute name="id" type="xs:string" />
</xs:complexType>

<xs:complexType name="PolicyActionDefinition">
 <xs:attribute name="type" type="xs:string" />
 <xs:attribute name="id" type="xs:string" use="required"/>
 <xs:attribute name="destnExplanation" type="xs:string" />
 <xs:attribute name="destnName" type="xs:string" />
 <xs:attribute name="destnUrl" type="xs:string" />
 <xs:attribute name="destnId" type="xs:string" />
</xs:complexType>

<xs:complexType name="ReceiverDefinitions">
 <xs:sequence>
 <xs:element name="Receiver" type="ReceiverDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="ListTemplateId" type="xs:int" />
 <xs:attribute name="ListUrl" type="xs:string" />
 <xs:attribute name="ListTemplateOwner" type="xs:string" />
 <xs:attribute name="Scope" type="xs:string" />
</xs:complexType>

<xs:complexType name="ReceiverDefinition">
 <xs:all>
 <xs:element name="Name" type="String255Chars" minOccurs="1" maxOccurs="1" />
 <xs:element name="Synchronization" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="Type" type="xs:integer" minOccurs="1" maxOccurs="1" />
 <xs:element name="SequenceNumber" type="xs:integer" minOccurs="1" maxOccurs="1" />
 <xs:element name="Assembly" type="AssemblyStrongName" minOccurs="1" maxOccurs="1" />
 <xs:element name="Class" type="AssemblyClass" minOccurs="1" maxOccurs="1" />
 <xs:element name="Data" type="String255Chars" minOccurs="0" maxOccurs="1" />
 </xs:all>
</xs:complexType>

 <xs:complexType name="ValueDefinitionCollection">
 <xs:sequence>
 <xs:element name="Value" type="ValueDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="LogicalTestInValuesDefinition">
 <xs:all>
 <xs:element name="FieldRef" type="FieldRefDefinitionQueryTest" minOccurs="1" maxOccurs="1" />
 <xs:element name="Values" type="ValueDefinitionCollection" minOccurs="1" maxOccurs="1" />
 </xs:all>
 </xs:complexType>

 <xs:complexType name="ProjectedFieldsDefinitionType">
 <xs:sequence>
 <xs:element name="Field" type="ProjectedFieldDefinitionType" minOccurs="1" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="ProjectedFieldDefinitionType">
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="ShowField" type="xs:string" use="required" />
 <xs:attribute name="Type" type="xs:string" use="required" fixed="Lookup" />
 <xs:attribute name="List" type="xs:string" />
 <xs:attribute name="FieldRef" type="xs:string" />
 </xs:complexType>

 <xs:complexType name="ListJoinsDefinitionType">
 <xs:sequence>
 <xs:element name="Join" type="ListJoinDefinitionType" minOccurs="1" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="ListJoinDefinitionType">
 <xs:choice>
 <xs:element name="Eq" type="ListJoinConditionDefinitionType" />
 </xs:choice>
 <xs:attribute name="Type" type="ListJoinJoinType" default="LEFT" />
 <xs:attribute name="ListAlias" type="xs:string" />
 </xs:complexType>

 <xs:complexType name="ListJoinConditionDefinitionType">
 <xs:sequence>
 <xs:element name="FieldRef" minOccurs="2" maxOccurs="2" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="ListJoinConditionSourceFieldDefinitionType">
 <xs:attribute name="Name" type="xs:string" use="required" />
 <xs:attribute name="RefType" type="xs:string" use="required" fixed="Id" />
 <xs:attribute name="List" type="xs:string" />
 </xs:complexType>

 <xs:complexType name="ListJoinConditionTargetFieldDefinitionType">
 <xs:attribute name="Name" type="xs:string" use="required" fixed="Id" />
 <xs:attribute name="List" type="xs:string" use="required" />
 </xs:complexType>

 <xs:simpleType name="ListJoinJoinType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="LEFT" />
 <xs:enumeration value="INNER" />
 </xs:restriction>
 </xs:simpleType>

 <xs:complexType name="LogicalWithIndexDefinition">
 <xs:choice minOccurs="1" maxOccurs="1">
 <xs:element name="And" type="ExtendedLogicalJoinDefinitionWithIndex" />
 <xs:element name="Eq" type="LogicalTestDefinition" />
 </xs:choice>
 <xs:attribute name="ID" type="UniqueIdentifierWithOrWithoutBraces" use="required" />
 </xs:complexType>

 <xs:complexType name="ExtendedLogicalJoinDefinitionWithIndex">
 <xs:choice>
 <xs:sequence>
 <xs:element name="Eq" type="LogicalTestDefinition" />
 <xs:choice minOccurs="1" maxOccurs="1">
 <xs:element name="Geq" type="LogicalTestDefinition" />
 <xs:element name="Gt" type="LogicalTestDefinition" />
 <xs:element name="Eq" type="LogicalTestDefinition" />
 <xs:element name="In" type="LogicalTestInValuesDefinition" />
 <xs:element name="Leq" type="LogicalTestDefinition" />
 <xs:element name="Lt" type="LogicalTestDefinition" />
 </xs:choice>
 </xs:sequence>
 <xs:sequence>
 <xs:choice minOccurs="1" maxOccurs="1">
 <xs:element name="Geq" type="LogicalTestDefinition" />
 <xs:element name="Gt" type="LogicalTestDefinition" />
 <xs:element name="In" type="LogicalTestInValuesDefinition" />
 <xs:element name="Leq" type="LogicalTestDefinition" />
 <xs:element name="Lt" type="LogicalTestDefinition" />
 </xs:choice>
 <xs:element name="Eq" type="LogicalTestDefinition" />
 </xs:sequence>
 </xs:choice>
 </xs:complexType>

 <xs:complexType name="FormTemplateDefinitions" mixed="true">
 <xs:sequence>
 <xs:element name="Display" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="Edit" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="New" type="xs:string" minOccurs="0" maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="FormUrlDefinitions">
 <xs:sequence>
 <xs:element name="Display" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="Edit" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="New" type="xs:string" minOccurs="0" maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="NamespaceDefinition" mixed="true">
 <xs:attribute name="prefix" type="xs:string" use="required" />
 <xs:attribute name="value" type="xs:string" use="required" />
 </xs:complexType>

 <xs:complexType name="NamespaceDefinitions" mixed="true">
 <xs:sequence>
 <xs:element name="Namespace" type="NamespaceDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="Schedules">
 <xs:sequence>
 <xs:element name="Schedule" type="PolicyScheduleDefinition" minOccurs="1" />
 </xs:sequence>
 <xs:attribute name="nextStageId" type="xs:int" use="required" />
 </xs:complexType>

 <xs:complexType name="PolicyScheduleDefinition">
 <xs:sequence>
 <xs:element name="stages">
 <xs:complexType>
 <xs:sequence>
 <xs:element maxOccurs="unbounded" name="data" type="PolicyDataDefinition" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="type" type="xs:string" use="required" />
 </xs:complexType>

 <xs:complexType name="PolicyDataDefinition">
 <xs:sequence>
 <xs:element name="formula" type="PolicyFormulaDefinition" />
 <xs:element name="action" type="PolicyActionDefinition" />
 </xs:sequence>
 <xs:attribute name="stageId" type="xs:int" use="required" />
 <xs:attribute name="recur" type="xs:boolean" use="optional" />
 <xs:attribute name="offset" type="xs:int" use="optional" />
 <xs:attribute name="unit" type="xs:string" use="optional" />
 <xs:attribute name="stageDeleted" type="xs:boolean" use="optional" />
 </xs:complexType>

 <xs:complexType name="ViewMethodDefinition">
 <xs:sequence>
 <xs:element name="Filter" type="ViewFilterDefinition" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:string" use="required"/>
 </xs:complexType>
 <xs:complexType name="ViewFilterDefinition">
 <xs:attribute name="Name" type="xs:string" />
 <xs:attribute name="Value" type="xs:string" />
 </xs:complexType>

</xs:schema>
[bookmark: section_78002d90fab84857a95ac1ad4139cf0d][bookmark: _Toc69360929]Appendix B: Product Behavior
The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include updates to those products.
· The 2007 Microsoft Office system
· Microsoft Office 2010 suites
· Microsoft Office 2013
· Microsoft SharePoint Foundation 2010
· Windows SharePoint Services 3.0
· Microsoft SharePoint Foundation 2013
· Windows 8.1 Update
· Microsoft Office 2016
· Windows 10 operating system
· Microsoft SharePoint Server 2016
· Microsoft Office 2019
· Microsoft SharePoint Server 2019
· Microsoft Office 2021
Exceptions, if any, are noted in this section. If an update version, service pack or Knowledge Base (KB) number appears with a product name, the behavior changed in that update. The new behavior also applies to subsequent updates unless otherwise specified. If a product edition appears with the product version, behavior is different in that product edition.
Unless otherwise specified, any statement of optional behavior in this specification that is prescribed using the terms "SHOULD" or "SHOULD NOT" implies product behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term "MAY" implies that the product does not follow the prescription.
<1> Section 2.1.17: This type is available only in SharePoint Foundation 2013.
<2> Section 2.3.2.6.2: Windows SharePoint Services 3.0 does not include the URL attribute if the list is being exported from an external site.
<3> Section 2.3.2.13.2: This attribute has been deprecated in Windows SharePoint Services 3.0. For future compatibility, it is recommended that DocumentTemplate be written as an empty value.
<4> Section 2.3.2.17.3: This element is available only in SharePoint Foundation 2013.
<5> Section 2.3.2.17.3: This element is available only in SharePoint Foundation 2013.
<6> Section 2.5.1.9.2: The 2007 Office system, Office 2010, SharePoint Foundation 2010, Windows SharePoint Services 3.0, and SharePoint Foundation 2013 all enable policies to be defined for a site collection.
<7> Section 2.5.1.10.3: Windows SharePoint Services 3.0 uses the data element. SharePoint Foundation 2010 uses either the data element or the Schedules child elements.
<8> Section 2.5.1.11.3: The implementations in Windows SharePoint Services 3.0 and SharePoint Foundation 2010 prompt the user to insert a barcode into the document when the specified event occurs.
<9> Section 2.5.1.13.3: The 2007 Office system, Office 2010, SharePoint Foundation 2010, Windows SharePoint Services 3.0, and SharePoint Foundation 2013 all prompt the user to insert a label into the document when the specified event occurs.
<10> Section 2.5.1.19.2: This value is valid for Windows SharePoint Services 3.0.
<11> Section 2.5.1.20.2: Windows SharePoint Services 3.0, SharePoint Foundation 2010 and SharePoint Foundation 2013 maintain a list of locations to transfer the file. Each location has a GUID identifier, a name, and a URL.
[bookmark: section_b766d7e5266b469ca1421412e89b51aa][bookmark: _Toc69360930]Change Tracking
This section identifies changes that were made to this document since the last release. Changes are classified as Major, Minor, or None.
The revision class Major means that the technical content in the document was significantly revised. Major changes affect protocol interoperability or implementation. Examples of major changes are:
· A document revision that incorporates changes to interoperability requirements.
· A document revision that captures changes to protocol functionality.
The revision class Minor means that the meaning of the technical content was clarified. Minor changes do not affect protocol interoperability or implementation. Examples of minor changes are updates to clarify ambiguity at the sentence, paragraph, or table level.
The revision class None means that no new technical changes were introduced. Minor editorial and formatting changes may have been made, but the relevant technical content is identical to the last released version.
The changes made to this document are listed in the following table. For more information, please contact dochelp@microsoft.com.
	Section
	Description
	Revision class

	6 Appendix B: Product Behavior
	Updated list of supported products.
	major

[bookmark: section_4efa376a17234a11ba9f29bcac2033bc][bookmark: _Toc69360931]Index
141 / 145
[MS-WSSCAML] - v20210422
Collaborative Application Markup Language (CAML) Structure
Copyright © 2021 Microsoft Corporation
Release: April 22, 2021
A

AggregationsDefinition complex type 44
AggregationsType simple type 39
AggregationsValue simple type 39
Applicability 17
AssemblyClass simple type 19
AssemblyStrongName simple type 19
Audit type 89

B

Barcode type 86

C

CalendarViewStyleDefinition complex type 45
CalendarViewStylesDefinition complex type 45
CamlQueryRoot complex type 23
Change tracking 139
Common types
 AssemblyClass 19
 AssemblyStrongName 19
 FALSE_Case_Insensitive_Else_Anything 19
 IntNonNegative 19
 RelativeFilePath 19
 RelativeUrl 20
 String255Chars 20
 TRUE_Case_Insensitive_Else_Anything 20
 TRUE_Case_Sensitive_Else_Anything 20
 TRUE_If_Present 20
 TRUE_NegOne_Else_Anything 20
 TRUEFALSE 21
 truefalse_Only_Lowercase 21
 UniqueIdentifierWithBraces 21
 UniqueIdentifierWithBracesOrEmpty 21
 UniqueIdentifierWithOrWithoutBraces 22
 UniqueIdentifierWithOrWithoutBracesWithOrWithoutDashes 22
 UniqueIdentifierWithoutBraces 21
 UniqueIdentifierWithoutBracesOrEmpty 21
Complex types
 query types 22
Complex types - list schema
 AggregationsDefinition 44
 CalendarViewStyleDefinition 45
 CalendarViewStylesDefinition 45
 FieldDefinitions 54
 FieldRefDefinitionAggregation 44
 FieldRefDefinitionView 70
 FieldRefDefinitionViewData 69
 FormatDefDefinition 71
 FormatDefinition 71
 FormDefinition 46
 ListDefinition 48
 ListFormSet 53
 ListMetaDataDefinition 53
 ListSecurity 55
 ListTemplateDefinition 56
 ListTemplateDefinitions 55
 RowLimitDefinition 60
 ToolbarDefinition 60
 ViewDefinition 61
 ViewDefinitions 61
 ViewFormatDefinitions 70
 ViewStyleReference 70
Complex types - query
 CamlQueryRoot 23
 ExtendedLogicalJoinDefinition 28
 ExtendedLogicalJoinDefinitionWithIndex 37
 FieldRefDefinitionGroupBy 27
 FieldRefDefinitionOrderBy 26
 FieldRefDefinitionQueryDate 31
 FieldRefDefinitionQueryNull 32
 FieldRefDefinitionQueryTest 29
 GroupByDefinition 26
 ListJoinConditionDefinitionType 35
 ListJoinConditionSourceFieldDefinitionType 36
 ListJoinConditionTargetFieldDefinitionType 36
 ListJoinDefinitionType 35
 ListJoinsDefinitionType 35
 LogicalJoinDefinition 23
 LogicalNullDefinition 32
 LogicalTestDefinition 28
 LogicalTestDefinitionDateRange 30
 LogicalTestInValuesDefinition 33
 LogicalWithIndexDefinition 36
 MembershipDefinition 32
 OrderByDefinition 25
 ProjectedFieldDefinitionType 34
 ProjectedFieldsDefinitionType 34
 ValueDefinition 29
 ValueDefinitionCollection 33
 ValueDefinitionDateRange 30
Content type schema - types
 ContentTypeDatabase 77
 ContentTypeDefinition 72
 ContentTypeDefinitionTP 77
 ContentTypeDocumentTemplateDefinition 75
 ContentTypeReference 76
 ContentTypeReferences 76
 FieldDefinitionCTRemove 78
 FieldRefDefinitionCT 74
 FieldRefDefinitionCTs (section 2.4.2 74, section 2.4.6 76)
 FolderReference 77
 XmlDocumentDefinition 79
 XmlDocumentDefinitionCollection 80
Content type schema definitions 72
ContentTypeDatabase type 77
ContentTypeDefinition type 72
ContentTypeDefinitionTP type 77
ContentTypeDocumentTemplateDefinition type 75
ContentTypeId simple type 40
ContentTypeReference type 76
ContentTypeReferences type 76
customXsn type 80

E

Example 98
Examples 98
ExtendedLogicalJoinDefinition complex type 28
ExtendedLogicalJoinDefinitionWithIndex complex type 37
Extensible types
 Audit 89
 Barcode 86
 customXsn 80
 FormDefinitions 81
 FormTemplateDefinitions 81
 FormUrlDefinitions 82
 Label 87
 NamespaceDefinition 82
 NamespaceDefinitions 83
 Policy 84
 PolicyActionDefinition 93
 PolicyDataDefinition 91
 PolicyDirtyBag 83
 PolicyEventDefinition 87
 PolicyFeatureOperation 84
 PolicyFormulaDefinition 92
 PolicyItem 85
 PolicyScheduleDefinition 90
 PolicySegmentDefinition 89
 ReceiverDefinition 96
 ReceiverDefinitions 95
 Schedules 90

F

FALSE_Case_Insensitive_Else_Anything simple type 19
FieldDefinitionCTRemove type 78
FieldDefinitions complex type 54
FieldRefDefinitionAggregation complex type 44
FieldRefDefinitionCT type 74
FieldRefDefinitionCTs type (section 2.4.2 74, section 2.4.6 76)
FieldRefDefinitionGroupBy complex type 27
FieldRefDefinitionOrderBy complex type 26
FieldRefDefinitionQueryDate complex type 31
FieldRefDefinitionQueryNull complex type 32
FieldRefDefinitionQueryTest complex type 29
FieldRefDefinitionView complex type 70
FieldRefDefinitionViewData complex type 69
Fields - security index 109
Fields - vendor-extensible 17
 PolicyItem element 18
 XmlDocument element 17
FolderReference type 77
FormatDefDefinition complex type 71
FormatDefinition complex type 71
FormDefinition complex type 46
FormDefinitions type 81
FormTemplateDefinitions type 81
FormType simple type 40
FormUrlDefinitions type 82
Full XML schema 110

G

Glossary 12
GroupByDefinition complex type 26

I

Implementer - security considerations 109
Index of security fields 109
Informative references 17
IntNonNegative simple type 19
Introduction 12

L

Label type 87
List schema - complex types
 AggregationsDefinition 44
 CalendarViewStyleDefinition 45
 CalendarViewStylesDefinition 45
 FieldDefinitions 54
 FieldRefDefinitionAggregation 44
 FieldRefDefinitionView 70
 FieldRefDefinitionViewData 69
 FormatDefDefinition 71
 FormatDefinition 71
 FormDefinition 46
 ListDefinition 48
 ListFormSet 53
 ListMetaDataDefinition 53
 ListSecurity 55
 ListTemplateDefinition 56
 ListTemplateDefinitions 55
 RowLimitDefinition 60
 ToolbarDefinition 60
 ViewDefinition 61
 ViewDefinitions 61
 ViewFormatDefinitions 70
 ViewStyleReference 70
List schema - simple types
 AggregationsType 39
 AggregationsValue 39
 ContentTypeId 40
 FormType 40
 ListTemplateBaseType 38
 ListTemplateCategoryType 40
 ToolbarPosition 41
 ToolbarType 41
 ViewModerationType 42
 ViewPageLevel 42
 ViewScope 43
 ViewType 43
List schema definitions 38
ListDefinition complex type 48
ListFormSet complex type 53
ListJoinConditionDefinitionType complex type 35
ListJoinConditionSourceFieldDefinitionType complex type 36
ListJoinConditionTargetFieldDefinitionType complex type 36
ListJoinDefinitionType complex type 35
ListJoinsDefinitionType complex type 35
ListMetaDataDefinition complex type 53
ListSecurity complex type 55
ListTemplateBaseType simple type 38
ListTemplateCategoryType simple type 40
ListTemplateDefinition complex type 56
ListTemplateDefinitions complex type 55
Localization 17
LogicalJoinDefinition complex type 23
LogicalNullDefinition complex type 32
LogicalTestDefinition complex type 28
LogicalTestDefinitionDateRange complex type 30
LogicalTestInValuesDefinition complex type 33
LogicalWithIndexDefinition complex type 36

M

MembershipDefinition complex type 32

N

NamespaceDefinition type 82
NamespaceDefinitions type 83
Normative references 16

O

OrderByDefinition complex type 25
Overview (synopsis) 17

P

Policy type 84
PolicyActionDefinition type 93
PolicyDataDefinition type 91
PolicyDirtyBag type 83
PolicyEventDefinition type 87
PolicyFeatureOperation type 84
PolicyFormulaDefinition type 92
PolicyItem element 18
PolicyItem type 85
PolicyScheduleDefinition type 90
PolicySegmentDefinition type 89
Product behavior 137
ProjectedFieldDefinitionType complex type 34
ProjectedFieldsDefinitionType complex type 34

Q

Query types 22
 complex types 22
 simple types 22
Query types – complex
 CamlQueryRoot 23
 ExtendedLogicalJoinDefinition 28
 ExtendedLogicalJoinDefinitionWithIndex 37
 FieldRefDefinitionGroupBy 27
 FieldRefDefinitionOrderBy 26
 FieldRefDefinitionQueryDate 31
 FieldRefDefinitionQueryNull 32
 FieldRefDefinitionQueryTest 29
 GroupByDefinition 26
 ListJoinConditionDefinitionType 35
 ListJoinConditionSourceFieldDefinitionType 36
 ListJoinConditionTargetFieldDefinitionType 36
 ListJoinDefinitionType 35
 ListJoinsDefinitionType 35
 LogicalJoinDefinition 23
 LogicalNullDefinition 32
 LogicalTestDefinition 28
 LogicalTestDefinitionDateRange 30
 LogicalTestInValuesDefinition 33
 LogicalWithIndexDefinition 36
 MembershipDefinition 32
 OrderByDefinition 25
 ProjectedFieldDefinitionType 34
 ProjectedFieldsDefinitionType 34
 ValueDefinition 29
 ValueDefinitionCollection 33
 ValueDefinitionDateRange 30

R

ReceiverDefinition type 96
ReceiverDefinitions type 95
References 16
 informative 17
 normative 16
Relationship to protocols and other structures 17
RelativeFilePath simple type 19
RelativeUrl simple type 20
RowLimitDefinition complex type 60

S

Schedules type 90
Security
 field index 109
 implementer considerations 109
Simple types
 query types 22
Simple types - common
 AssemblyClass 19
 AssemblyStrongName 19
 FALSE_Case_Insensitive_Else_Anything 19
 IntNonNegative 19
 RelativeFilePath 19
 RelativeUrl 20
 String255Chars 20
 TRUE_Case_Insensitive_Else_Anything 20
 TRUE_Case_Sensitive_Else_Anything 20
 TRUE_If_Present 20
 TRUE_NegOne_Else_Anything 20
 TRUEFALSE 21
 truefalse_Only_Lowercase 21
 UniqueIdentifierWithBraces 21
 UniqueIdentifierWithBracesOrEmpty 21
 UniqueIdentifierWithOrWithoutBraces 22
 UniqueIdentifierWithOrWithoutBracesWithOrWithoutDashes 22
 UniqueIdentifierWithoutBraces 21
 UniqueIdentifierWithoutBracesOrEmpty 21
Simple types - list schema
 AggregationsType 39
 AggregationsValue 39
 ContentTypeId 40
 FormType 40
 ListTemplateBaseType 38
 ListTemplateCategoryType 40
 ToolbarPosition 41
 ToolbarType 41
 ViewModerationType 42
 ViewPageLevel 42
 ViewScope 43
 ViewType 43
String255Chars simple type 20
Structures
 content type schema definitions 72
 list schema definitions 38
 query types 22

T

ToolbarDefinition complex type 60
ToolbarPosition simple type 41
ToolbarType simple type 41
Tracking changes 139
TRUE_Case_Insensitive_Else_Anything simple type 20
TRUE_Case_Sensitive_Else_Anything simple type 20
TRUE_If_Present simple type 20
TRUE_NegOne_Else_Anything simple type 20
TRUEFALSE simple type 21
truefalse_Only_Lowercase simple type 21
Types - complex
 AggregationsDefinition 44
 CalendarViewStyleDefinition 45
 CalendarViewStylesDefinition 45
 CamlQueryRoot 23
 ExtendedLogicalJoinDefinition 28
 ExtendedLogicalJoinDefinitionWithIndex 37
 FieldDefinitions 54
 FieldRefDefinitionAggregation 44
 FieldRefDefinitionGroupBy 27
 FieldRefDefinitionOrderBy 26
 FieldRefDefinitionQueryDate 31
 FieldRefDefinitionQueryNull 32
 FieldRefDefinitionQueryTest 29
 FieldRefDefinitionView 70
 FieldRefDefinitionViewData 69
 FormatDefDefinition 71
 FormatDefinition 71
 FormDefinition 46
 GroupByDefinition 26
 ListDefinition 48
 ListFormSet 53
 ListJoinConditionDefinitionType 35
 ListJoinConditionSourceFieldDefinitionType 36
 ListJoinConditionTargetFieldDefinitionType 36
 ListJoinDefinitionType 35
 ListJoinsDefinitionType 35
 ListMetaDataDefinition 53
 ListSecurity 55
 ListTemplateDefinition 56
 ListTemplateDefinitions 55
 LogicalJoinDefinition 23
 LogicalNullDefinition 32
 LogicalTestDefinition 28
 LogicalTestDefinitionDateRange 30
 LogicalTestInValuesDefinition 33
 LogicalWithIndexDefinition 36
 MembershipDefinition 32
 OrderByDefinition 25
 ProjectedFieldDefinitionType 34
 ProjectedFieldsDefinitionType 34
 RowLimitDefinition 60
 ToolbarDefinition 60
 ValueDefinition 29
 ValueDefinitionCollection 33
 ValueDefinitionDateRange 30
 ViewDefinition 61
 ViewDefinitions 61
 ViewFormatDefinitions 70
 ViewStyleReference 70
Types - content type
 ContentTypeDatabase 77
 ContentTypeDefinition 72
 ContentTypeDefinitionTP 77
 ContentTypeDocumentTemplateDefinition 75
 ContentTypeReference 76
 ContentTypeReferences 76
 FieldDefinitionCTRemove 78
 FieldRefDefinitionCT 74
 FieldRefDefinitionCTs (section 2.4.2 74, section 2.4.6 76)
 FolderReference 77
 XmlDocumentDefinition 79
 XmlDocumentDefinitionCollection 80
Types - extensible
 Audit 89
 Barcode 86
 customXsn 80
 FormDefinitions 81
 FormTemplateDefinitions 81
 FormUrlDefinitions 82
 Label 87
 NamespaceDefinition 82
 NamespaceDefinitions 83
 Policy 84
 PolicyActionDefinition 93
 PolicyDataDefinition 91
 PolicyDirtyBag 83
 PolicyEventDefinition 87
 PolicyFeatureOperation 84
 PolicyFormulaDefinition 92
 PolicyItem 85
 PolicyScheduleDefinition 90
 PolicySegmentDefinition 89
 ReceiverDefinition 96
 ReceiverDefinitions 95
 Schedules 90
Types - simple
 AggregationsType 39
 AggregationsValue 39
 AssemblyClass 19
 AssemblyStrongName 19
 ContentTypeId 40
 FALSE_Case_Insensitive_Else_Anything 19
 FormType 40
 IntNonNegative 19
 ListTemplateBaseType 38
 ListTemplateCategoryType 40
 RelativeFilePath 19
 RelativeUrl 20
 String255Chars 20
 ToolbarPosition 41
 ToolbarType 41
 TRUE_Case_Insensitive_Else_Anything 20
 TRUE_Case_Sensitive_Else_Anything 20
 TRUE_If_Present 20
 TRUE_NegOne_Else_Anything 20
 TRUEFALSE 21
 truefalse_Only_Lowercase 21
 UniqueIdentifierWithBraces 21
 UniqueIdentifierWithBracesOrEmpty 21
 UniqueIdentifierWithOrWithoutBraces 22
 UniqueIdentifierWithOrWithoutBracesWithOrWithoutDashes 22
 UniqueIdentifierWithoutBraces 21
 UniqueIdentifierWithoutBracesOrEmpty 21
 ViewModerationType 42
 ViewPageLevel 42
 ViewScope 43
 ViewType 43

U

UniqueIdentifierWithBraces simple type 21
UniqueIdentifierWithBracesOrEmpty simple type 21
UniqueIdentifierWithOrWithoutBraces simple type 22
UniqueIdentifierWithOrWithoutBracesWithOrWithoutDashes simple type 22
UniqueIdentifierWithoutBraces simple type 21
UniqueIdentifierWithoutBracesOrEmpty simple type 21

V

ValueDefinition complex type 29
ValueDefinitionCollection complex type 33
ValueDefinitionDateRange complex type 30
Vendor-extensible fields 17
Versioning 17
ViewDefinition complex type 61
ViewDefinitions complex type 61
ViewFormatDefinitions complex type 70
ViewModerationType simple type 42
ViewPageLevel simple type 42
ViewScope simple type 43
ViewStyleReference complex type 70
ViewType simple type 43

X

XML schema 110
XmlDocument element 17
XmlDocumentDefinition type 79
XmlDocumentDefinitionCollection type 80
[bookmark: EndOfDocument_ST]
145 / 145
[MS-WSSCAML] - v20210422
Collaborative Application Markup Language (CAML) Structure
Copyright © 2021 Microsoft Corporation
Release: April 22, 2021
