Outlook 2016 Tips & Tricks

Shortcuts and timesavers for your favorite email and calendar app

Applies to Outlook 2016 for Windows

1. Get to your inbox fast

Just started up your computer and want to see your inbox right away? Try this.

1 Press these keys:
+ R
Turne outlook and then proce the Enter liqui
2 Type outlook and then press the Enter key.
Run ×
Type the name of a program, folder, document, or Internet resource, and Windows will open it for you.
<u>O</u> pen: outlook ~
3 When Outlook starts, press these keys to create a new email message:
Ctrl + N
4 Add your recipients, a subject line, and then write your message.
To_1 Troy Segal Subject How is the presentation coming along?
Hi there, just checking to see if you need any help before the meeting

2. Stop hunting for attachments

Recently worked on something? Don't search for it — it's likely already on the Attach File menu.

3. Where's the Bcc field?

Sending out an email to a bunch of people? Turn on the Bcc field so they can't see the recipients. Nor can they reply to all of the them. Here's how to bring up the Bcc field.

1 Create a new message.	2 On the ribbon, click Options .	3 Click the Bcc button.
Ctrl + N	Options	Bcc
4 The Bcc field shows up.		You're done!

Bcc is sticky! What does that mean? It means that after you show it the first time, it will always show up from that moment on. If you turn it off — that's sticky, too! It will stay off in that case.

4. Get rid of outdated Auto-Complete addresses

Auto-Complete addresses are handy — except when they're not. Here's how to delete them.

Start typing a name, and you'll see the Auto-Complete list.

On the right, click the X to remove the address.

Want to delete all Auto-Complete suggestions? You can. Go To File > Options > Mail. Scroll down to the Send messages section. Then either click the Empty Auto-Complete List button, or uncheck Use Auto-Complete to turn it off.

5. Know when to Delete and when to Archive

The Delete and Archive buttons are next to each other. Here's when to use one versus the other.

6. Lightning-fast shortcuts for search

Need to find someone's message really fast? Try these quick shortcuts.

Press thes Ctrl +	e keys:			
2 Your curso All •	or automatically jumps to the Search box.	ρ	Current Mailbox	Ŧ
3 Type Amy All 🔹	to find all messages containing the word "Ar	ny."	Current Mailbox	•
		-	1	
	to find email from Amy. from:Amy	ρ	Current Mailbox	•
4 Type this to All •	to find email from Amy.	ρ	1	·

7. Set an Automatic Reply for your vacation

Call it what you will: "Vacation reply," "Out of office" message, or "Automatic reply" — here's how to set it up so that people know you're out of the office.

NOTE Not all email accounts allow you to set automatic replies. See <u>https://aka.ms/alternativeAutoReply</u> for workarounds if this feature isn't available for you.

8. Turn a message into a meeting

Got an email thread that begs for setting up a meeting? Here's how to make that happen.

The message turns into a meeting invitation with attendees. Set your **Location**, the **Start time**, and **End time**. Click **Send** and your meeting is all set up.

You haven't sent this meeting invitation yet.

each...

3

	From	robinpruitt@contoso.com	
= -	То <u>.</u>	Anne Gaines: Jeffery Groce; Julian Hargrave	
<u>S</u> end	S <u>u</u> bject	We need to make a decision	
	Locat <u>i</u> on	Conference Room 1000	
	S <u>t</u> art time	Mon 6/13/2016 12:00 PM -	
	En <u>d</u> time	Mon 6/13/2016	

9. Jump around Outlook with ease

Sometimes you need to be in your calendar, and then quickly switch back to mail. Here are some shortcut keys that can help you do that.

10. Add a personal signature to messages

Signatures can be fancy, or very plain. Regardless of your style, here's how to create one:

1 Create a new message.	2 Click Signature .	3 Click Signatures
Ctrl + N	Signature	Signature Signature Signatures
4 On the right, choose an	email account.	5 On the left, click New.
Email <u>a</u> ccount: robin@contoso robin@adatum robin@contoso	.com	<u>N</u> ew
6 Type a name for the signature.	7 Make the signature.	8 Under New message, select your signature.
Work Signature	Robin Pruitt General Manager Contoso, Ltd.	New <u>m</u> essages: Replies/ <u>f</u> orwards: Work Signature Work Signature

11. Change the Outlook colors

When you first install Outlook, it may appear too bright for you. If you want different parts of the Outlook interface to stand out, here's how to pick a different color theme.

This works across all of your Office apps. Please note that if you change your Office Theme, it will change all of your Office app colors — from Outlook, to Word, to Excel, and so on.

12. Find your Outlook on the web address

Your company might provide you with *Outlook on the web*. That's a way to check your work email when you're not at your desk. Here's how to find the web address for it.

1 Click File.	2 Click Info , and if your co web, it will appear there.	mpany has Outlook on the
File Home Send /	Account Settings Change settings for this account or set up more connections. Access this account on the web. https://outlook.office365.com/owa/	
Click the link to check it out.	Sign in to see what it looks like. Work or school account someone@example.com Password keep me signed in Sign in to see what it looks like.	You're done!

Thanks for reading!

Did this eBook help you? We'd love to know what you think.

© 2016 Microsoft Corporation. All rights reserved.

This document is provided "as is." Information and views expressed in this document, including URLs and other Internet Web site references, may change without notice.

Some examples depicted herein are provided for illustration only and are fictitious. No real association or connection is intended or should be inferred.

This document does not provide you with any legal rights to any intellectual property in any Microsoft product. You may copy and use this document for your internal reference purposes.

This eBook may be available in English only. Clicking embedded links may redirect you to Web sites whose content is in English.

Microsoft, Outlook, and Windows are trademarks of Microsoft Corporation. All other trademarks are the property of their respective owners.