UCSF Email Syncing Guide

OEIS

Preface

This guide is intended to direct the steps necessary for syncing your @UCSF.EDU email account to your personal devices. This guide will discuss the option of Microsoft Outlook, a program that comes with Microsoft Office. If you do not have the latest version of Office you may get it for free with your .edu email at tinyurl.com/owrljoz.

The UCSF email uses a Microsoft Exchange server which has the ability to push new emails across all of your devices. Your email will always be available on the web at mail.ucsf.edu but most students will find benefits in syncing their email to their computer or mobile devices. These benefits include email archiving, better search functions, categorizations and offline use.

When attempting to send or receive mail off-campus, remember that you must use a VPN to connect to the UCSF network remotely. This can be done by using the Junos Pulse application available at <u>software.ucsf.edu</u>.

This guide is broken up into 3 parts:

Email Setup for Apple Computers	2-4
Email Setup for Windows Computers	5
Email Setup for Mobile Devices	6-7

Email Setup for Apple Computers

Here we will go over the two most commonly used email program for MacOS computers: **Apple Mail** and **Microsoft Outlook**.

Apple Mail

Apple Mail is the easiest to set up for Apple users. Benefits include easy syncing to devices using iCloud, fast search function, and email flagging for categorization. Emails and attachments are also downloaded locally onto your computer for offline use. When setting up the email you must be on UCSFwpa or Junos Pulse VPN.

To set it up:

- 1. Open the Mail application.
- 2. From the Mail pull-down menu, select Add Account...
- When prompted to Choose a Mail account provider... select Exchange and click Continue.

STUDENT HELP DESK HOW-TO'S AND TIPS

- 4. Enter the following information when prompted and click **Sign in**.
 - · Name Your full name
 - Email Your @ucsf.edu email address
 - User Name If prompted, type your SF-ID with the campus domain designation (i.e. CAMPUS \SF123456) This prompt may appear only after attempting to sign-in via the email address only.
 - · Password Your email password
 - Special Note Some older Apple Mail programs may require a server address entry. Please use mail.ucsf.edu
- In the following screen, you may choose other services like Calendar (see Calendar Syncing Guide) to sync to your Mac. You may also change this at any time from the Mail drop-down menu and selecting Accounts. Click Done to finish adding your account.
- If you wish to rename your mailbox account name, go to the Mail drop-down menu and select Preferences. From the Accounts tab, select your UCSF account and change the Description field to whatever you like (i.e. UCSF Email).
- 7. Congratulations! Your email account is ready to go!

STUDENT HELP DESK HOW-TO'S AND TIPS

Microsoft Outlook for Mac

Microsoft's Outlook on Mac is a great alternative to Apple Mail. It is easy to use, has great interaction with the Outlook Web App (that powers <u>mail.ucsf.edu</u>), can categorize emails and can automatically integrate with your calendar (see Calendar Syncing Guide).

To set it up:

- 1. Open the Microsoft Outlook application.
- 2. From the Outlook pull-down menu, select Preferences...
- 3. Choose Accounts

- 5. In the **Enter your Exchange account information** window, enter the following:
 - Email Address Your
 @UCSF.edu account
 - Method User Name and Password
 - User name Type the Campus domain with your SF-ID (i.e. CAMPUS\SF231095)
 - · Password Your email password
 - Configure automatically checked

6. Congratulations! Your email account is ready to go! You can rename your Email account at any time by going to the **Outlook** drop-down menu, **Preferences**, then click **Accounts**. Change the Account description to anything easy to remember such as "UCSF Mail"

Email Setup for Windows Computers

Here we will go over the most common Email program on Windows, **Microsoft Outlook**. Although there are many other options which we do not cover in-depth here, the setup process will be similar.

Microsoft Outlook for Windows

The Microsoft Outlook program is the go-to email program on Windows computers. It offers high integration with the Windows 10 platform, other Microsoft Office applications and the Outlook Web App (that powers mail.ucsf.edu). It can categorize emails and can automatically integrate with your calendar (see Calendar Syncing Guide).

To set it up:

- Open the Microsoft Outlook application.
- Click File and under Account Info click Add Account

3. In the Add Account window choose Email Account and fill in the following information:

5. Congratulations! Your email account is ready to go!

OEIS

Email Setup for Mobile Devices

Setting up Email on your mobile device is a good idea for quickly sending & receiving UCSF communication. Here we go over **iOS devices (iPhone & iPad)** and **Android devices**.

iPhone & iPads

- 1. On your iOS device, open the Settings app and tap Mail
- 2. Tap **Accounts** and select **Add Account** and **Exchange** type.

- 3. Enter the following information and tap **Next**:
 - Email Your @ucsf.edu email address.
 - Password Your email password
 - Description Type a name for your UCSF mailbox (i.e.UCSF Mail)
- Email youremail@ucsf.edu

 Password ••••••

 Description UCSF Exchange
- 4. On the following screen enter the following and tap **Next**:
 - Server Type <u>mail.ucsf.edu</u> (optional but some iOS versions may require this)
 - Domain Type CAMPUS
 - Username Your SF-ID
 - · Password Your email password
- 5. Finally, select the services you wish to sync with your email account. You may sync a calendar with your email which is recommended if you use Microsoft Outlook as your primary email/calendar program (see Calendar Syncing Guide)
- 6. Congratulations! Your email account is ready to go!

OEIS

Android Devices

Note that your Android device will be minimally encrypted with ActiveSync when setting up your email. As there is some variability in Android devices the step-by-step guide may not precisely follow what you encounter. These steps will use the built-in Mail app.

- 1. On your Android device, go to you **Settings** app.
- 2. Scroll to and tap Accounts and Add an account.
- 3. Select Exchange ActiveSync.

- 4. Enter the following information:
 - Email Your @ucsf.edu email account.
 - Password Your email password.
 - Domain & Username Use the Campus domain and your SF-ID (i.e. CAMPUS\SF231095)
 - Server Not required on all devices, if required use mail.ucsf.edu
 - Use Secure Connection (SSL) Ensure checked
- 5. Congratulations! Your email account is ready to go!