

Randy Dean's Quick Tips for Gmail & Google

- 1. In Chrome Browser settings, set up so your Gmail opens automatically and logs you in.**
And this will help automate the very next step for you ...
- 2. Use “Shortcuts for Google” app from Chrome Store to Set Up Productivity Suite:**
Select apps for Gmail, Google Calendar, Contacts, Tasks, Keep, and Drive. Push button start up for the day. Can also add Search, Translate, Maps, Store, YouTube, more!
- 3. E-mail Decision Tree:** Quick ones now, longer ones: task or calendar, then file or delete!
- 4. Use the “More” button in open e-mail to convert e-mails into task and calendar items:**
Simply click on “More” and then “Add to Tasks” or “Create Event”
- 5. Mouse over the Sender’s address to add to Google Contacts:** With an open e-mail, simply mouse over the sender’s address – pop up window will let you add to Contacts
- 6. Use Canned Responses as an “Auto-E-mail-Tool”:** This is in the Settings under Labs. Enable Canned Responses, and then you can create automated responses to FAQs
- 7. You could also add your automated responses to Google Keep:** Once you save a note in Keep, when open, lower right corner, you have options to share, including by e-mail
- 8. Get Notices when Your “Most Important Senders” send an email:** First, under Settings, create a filter off that sender’s e-mail address and then mark those important – hit save. Then, turn on notifications ONLY for important e-mails under Settings General tab.
- 9. Get in Your General Settings Tab.** Set up your automated signature, set up your picture, turn on your “stars”, reduce notifications, and learn Keystroke Combos.
- 10.SPAM?** Select checkbox next to likely spam messages coming into your Gmail inbox, and then use the “Stop Sign” button at the top. Those messages will now go to spam.
- 11.Don’t start your day in your e-mail!** Instead, start your day for a couple minutes in your calendar, reviewing back a few days, and forward a week or so, then ...
- 12.Build a smart task list for Today!** ... a task list that matches your available time for today and focuses on key projects, priorities, clients, and customers ... this is a **5-minute drill!**
- 13.Too much going on?** Re-file those tasks that aren’t critically urgent/important for today back to Projects/People so your task list fits your day (“effective procrastination”!)
- 14. Remember** – favorite task views are “Today”, “By Project”, “By People”, “Completed” – you can use the last one to track what you got done and when you got it done!
- 15. Work your day after your inbox is clear with the Task, Task, Task, E-mail strategy!**
- 16. Start Your E-mails with Good Subject Lines!** Make sure your subject lines reflect the project, person, client, and/or task they are related to – make it easy for recipient!
- 17. Keep Your E-mails Short and Sweet!** Get to the point, but do it nicely! Identify tasks, owners of tasks, and due dates very clearly
- 18. E-mail is NOT good for complex, difficult, emotional, or hyper-urgent messages.**
Works best: simple info that’s easily understood and acted on & not critically urgent.

19. **If that e-mail is urgent, pick up the phone to make sure it was received.** Remember, some e-mails fail, and some people aren't constantly checking their e-mail!
20. **PUTP** – Pick up the phone! **EOM** – End of message. **NRN** – No Reply Necessary
21. **Go BIG!** Build a “Priority Note” at least once a year that features your key goals, projects, activities, events, and people. Break it down into subprojects and action items.
22. **Refer to Your Priority Note Every Week:** Incorporate it into your task list and calendar as individual task and calendar items to fit your most important “stuff” in your plans
23. **Try to work the majority of your day from your Calendar and Task list, not your e-mail inbox!** This will help you be more focused, more productive, and less distracted.
24. **Have fun, and always look for places to get a little better, smarter, faster.**

**Visit my YouTube Channel for Short Tutorial Videos on
Gmail, Google, Outlook, and More
(Consider Subscribing!)**

<https://www.youtube.com/user/janarandydean>

Three of my Favorite Gmail Tips:

<https://youtu.be/5Y4cxK4ap-Y>

A Useful Chrome Add-On: Shortcuts for Google

<https://youtu.be/TPc-sOmwel8>

Reducing E-mail Distraction in Outlook/Google:

<https://youtu.be/K8zSp0RLnUw>

© Randy Dean, MBA
The E-mail Sanity Expert®
randy@randalldean.com
<http://www.randalldean.com>

Get access to full-length training programs (for a fee) on my website. Click on the e-learning tab for more info.