

Google Mail Keyboard and Search Shortcuts

The complete list: <http://mail.google.com/support/bin/answer.py?hl=en&answer=6594>

Navigating Messages List

Shortcut	Action
x	Select message
Enter <i>or</i> o	Open currently focused message (▶)
Shift + o	Open currently focused message in a new window
j	Move down to previous message
k	Move up to next message
u	Refresh the message list

Composing and Responding to Messages

Shortcut	Action
c	Compose a new message
Tab + Enter	Send the message
Ctrl + s	Save the message as a draft
y <i>or</i> e	Archive message (y removes label when in label view)
#	Delete the message
r	Reply to the sender
a	Reply to sender and all recipients
f	Forward the message
Shift + c	Compose message in a new window
Shift + a	Reply in a new window
Shift + f	Forward in a new window
n	In a conversation, move down to the previous message
p	In a conversation, move up to the next message
Shift + n	Update conversation when a new message arrives
u	Return to the message list
[<i>or</i>]	Archive current message, then open next/previous message
Esc	Remove the cursor from your current input field

Enable keyboard shortcuts:

1. From Google Mail, click the **Settings** link.
2. On the **General** tab, click **Keyboard shortcuts on**.
3. Save your changes.

Moving and Marking Selected Messages

Shortcut	Action
y <i>or</i> e	Archive message (y removes label when in label view)
#	Delete the message
v	Open Move to menu (use autocomplete to select label)
l	Open Labels menu (use autocomplete to select label)
. (period)	Open More Actions menu (use ↑↓ to select action)
Shift + u	Marks selected read messages as unread
z	Undo last action
m	Mute the conversation (mailing lists only)

Additional Shortcuts

Shortcut	Action
?	Show list of all keyboard shortcuts
/	Place cursor in Search field
g <i>then</i> a	Go to "All Mail"
g <i>then</i> t	Go to "Sent Mail"
g <i>then</i> c	Go to "Contacts"
g <i>then</i> i	Go to "Inbox"
g <i>then</i> d	Go to "Drafts"
g <i>then</i> s	Go to "Starred"
★ + a <i>or</i> n	Select/unselect all messages in message list
★ + r <i>or</i> u	Select all read/unread messages in message list
★ + s <i>or</i> t	Select all starred/unstarred messages in message list
 Forward all	Forward all messages in a conversation
 Expand all	Expand all messages in a conversation

Search Tips:

- Try the “Advanced Search” link next to the Search field.
- Type the whole word. Search is not case-sensitive.

The latest shortcuts: <http://mail.google.com/support/bin/answer.py?hl=en&answer=7190>

Email Management Methodology Information:

- GTD (Getting Things Done): www.davidco.com
- Inbox Zero: www.43folders.com
- Trusted Trio: www.lifehacker.com

Search Operators and Shortcuts

Shortcut	Action	Examples
from:	Search for sender	from:me Sent from you from:joe Sent from Joe
to:	Search for recipient	to:joe To Joe to:example.com To anyone at example.com
subject:	Search in subject line	subject:legal Contains "legal" in the subject subject:legal from:lee From Lee with "legal" in subject
" "	Search for exact phrase	"purchase order" Contains "purchase order"
OR must be uppercase	Matches terms	receipt OR invoice Contains the words "receipt" or "invoice" from:amy OR lee From either Amy or Lee
- (hyphen)	Exclude terms from search	subject:order –new Subject contains "order" but not "new" “new books” –today Contains "new books" but not "today"
()	Group search words using AND	from:amy (legal law) From Amy, contains "legal" <i>and</i> "law"
{ }	Group search words using OR	from:amy {legal law} From Amy, contains "legal" <i>or</i> "law"
in: or label:	Search by label	from:joe in:action From Joe, with the label "Action"
list:	Search to/from mailing lists	list:info@example.com To or from "info@example.com"
after: before:	Sent during specified time (format: yyyy/mm/dd)	after:2009/1/27 Sent/received after January 27, 2009 after:2008/5/1 before:2008/7/31 Sent/received after May 1, 2008 <i>and</i> before July 31, 2008
in:inbox in:trash in:spam in:anywhere	Search in the Inbox, Trash or Spam, or All labels	in:inbox to:amy Sent to Amy and in your inbox in:anywhere review Contains "review" in All Mail, Spam, Trash
is:starred is:unread / read	Search messages that are starred, unread, or read	is:unread from:amy Unread messages from Amy
cc: / bcc:	Search cc: and bcc: fields	cc:lee Message cc'd to Lee
has:attachment	Search for attachments	has:attachment from:me Messages sent from you containing an attachment
filename:	Search attachments by name or type	filename:project Messages with attachments named "project"
is:chat	Search for chat messages	is:chat project Any chat message using the word "project"